Planar PCB Hazards to Fish, Wildlife, and Invertebrates: A Synoptic Review National Biological Service U.S. Department of the Interior # National Biological Service <u>Technical Report Series</u> This report is one of the last items in a series of hazards and contaminants published in the National Biological Service's *Biological Report* series. Future reports on contaminants and hazards will be published in the NBS *Biological Science Reports* series, one of two technical report series described below. Questions regarding these series should be mailed electronically to pubs_program@nbs.gov. ## National Wetlands Research Center Production Staff Chief, Technical Support Office Gaye S. Farris Writer/Editor Beth A. Vairin Visual Information Specialist Susan M. Lauritzen Editorial Assistant Rhonda F. Davis Other Production Assistance Technical Editors Mary Catherine Hager, Lafayette, Louisiana, and Daryl S. McGrath Johnson Controls World Services Technical Typist Shannon E. Price, Johnson Controls World Services **Technical** Illustrator Natalie Y. Gormanous, Johnson Controls World Services ## **Series Descriptions** Biological Science Reports ISSN 1081-292X Papers published in this series record the significant findings resulting from NBS-sponsored and cosponsored research programs. They may include extensive data or theoretical analyses. These papers are the in-house counterpart to peer-reviewed journal articles, but with less stringent restrictions on length, tables, or raw data, for example. We encourage authors to publish their findings in the most appropriate journal possible. However, the *Biological Science Reports* represent an outlet in which NBS authors may publish papers that are difficult to publish elsewhere due to the formatting and length restrictions of journals. At the same time, papers in this series are held to the same peer-review and high quality standards as their journal counterparts. Information and Technology Reports ISSN 1081-2911 These reports are intended for the publication of important reference material such as handbooks and manuals; data compilations such as critical tables, bibliographies, professional seminar, conference, or workshop presentations; booklength monographs, synthesis documents, and compilations of conference and workshop papers. Papers and compilations published as *Information and Technology Reports* are held to the same peer review standards as the *Biological Science Reports*. Copies of this publication may be obtained from the U.S. Geological Survey, Information Services, Box 25286, Denver, CO 80225 (call 1-800-435-7627), or may be purchased from the National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield, VA 22161 (call toll free 1-800-553-6847). # Planar PCB Hazards to Fish, Wildlife, and Invertebrates: A Synoptic Review Ву Ronald Eisler and André A. Belisle Suggested citation: Eisler, R., and A. A. Belisle. 1996. Planar PCB hazards to fish, wildlife, and invertebrates: a synoptic review. National Biological Service Biological Report 31. 75 pp. # Contents | | | | | | | | | | | | | | | Page | |---------------------------------------|--|--|--|------|--|--|--|---|--|-------|---|---|------|------| | Abstract | | | | | | | | | | | | | | . 1 | | Sources and Uses | | | | | | | | | | | | | | . 2 | | Chemical and Biochemical Properties | | | | | | | | | | | | | | . 2 | | General | | | | | | | | ٠ | | | | | | . 2 | | Physical Properties | | | | | | | | | | | | | | . 3 | | Toxic Equivalency Factors | | | |
									. 9		Structure-Function Relations												
									10		Quantitation												
									10		Concentrations in Field Collections .												
16		General																					
									16		Nonbiological Materials												
16		Aquatic Organisms																					
22		Reptiles																					
38		Birds																					
39		Mammals																					
46		Lethal and Sublethal Effects																					
46		General																					
46		Aquatic Organisms																					
48		Birds																					
51		Mammals																					
54		Recommendations																					
60		Acknowledgments																					
61		Cited Literature																					
_	_	_																					
62	# Tables	Number		Page		--------	---	------		1	Estimated PCB loads in the global environment	. 2		2	Polychlorinated biphenyls: structure, retention times, response factors, and octanol-water partition coefficients (log K_{ow})	. 4		3	Proposed toxicity equivalency values relative to 2,3,7,8-TCDD of non-ortho, mono-ortho, and di-ortho planar PCBs	. 9		4	Interactive effects of PCBs on the induction of rat (Rattus sp.) liver microsomal cytochrome P450c
al. 1980; Eisler 1986; Hansen 1987; Parkinson and Safe 1987; Safe 1987a, 1990, 1994; Huckins et al. 1988; Tanabe 1988; Skaare et al. 1991; Hoffman et al. 1995). In this report we summarize the recent technical literature on PCB hazards to fishery and wildlife resources, and place special emphasis on the biologically active planar PCBs. This report is part of a continuing series of brief reviews prepared in response to requests for information from environmental specialists of the U.S. Fish and Wildlife Service and other requestors. # Sources and Uses The Monsanto Industrial Chemical Company, the principal domestic manufacturer of PCBs, began PCB production in 1929; commercial mixtures of PCBs were also produced in Western Europe and Japan. PCBs have been used in dielectric fluids; in waxes for metal castings; as heat transfer agents; as plasticizers in paints, coatings, and carbonless copy paper; in cutting oils; in sealants and caulking compounds; and as pesticide extenders (Eisler 1986). The use of PCBs was curtailed in the United States in 1971, and sales were limited to manufacturers of capacitors and transformers; all new uses were banned in 1976 (U.S. National Oceanic and Atmospheric Administration [NOAA] 1991). In 1977, all production of PCBs was halted and no shipments were made after October. Direct and indirect sources of PCB contamination may include aerial transport of combustion products, vaporization from continental and marine areas, current and historic industrial and municipal waste discharges, precipitation, land runoff, concealed dumping, transformer fires, and accidental spills (NOAA 1991; U.S. Environmental Protection Agency [USEPA] 1992a). The ubiquity of PCBs is indicated by their presence in environmental samples from the polar regions of air, snow, ice, water, and in living organisms (Norstrom et al. 1988; Hargrave et al. 1989; Larsson et al. 1992; Tanabe et al. 1993). The presence of PCBs in such remote areas suggests the importance of atmospheric transport. The Committee on the Assessment of Polychlorinated Biphenyls in the Environment estimated that 50-80% of the PCBs derived from the United States were now in sediments and waters of the north Atlantic Ocean (National Academy of Sciences [NAS] 1979). Of the estimated total world PCB production of 1.2 million tons to date, about 374,000 tons are now in various portions of the terrestrial, coastal, and open ocean ecospheres (Table 1). Another 783,000 tons are still in use in electrical equipment and other products or deposited in landfills and dumps (Tanabe 1988) and represent a potential source of environmental contamination. An additional 43,000 tons have been degraded or incinerated (Tanabe 1988). Long range atmospheric and oceanic transport seem to be the primary mechanism of global PCB dispersal (Kannan et al. 1989). # Chemical and Biochemical Properties #### General Polychlorinated biphenyls, a highly lipophilic group of global pollutants, consist of 209 congeners (Fig. 1) with widely different toxicity and other biological effects (Kannan et al. 1989). In vertebrates, toxicological effects of PCBs have been related to their ability to induce the cytochrome **Table 1.** Estimated PCB loads in the global environment (Tanabe 1988). | Ecosystem | PCB loads
(metric tons) | |-------------------------|----------------------------| | Terrestrial and coastal | | | Air | 500 | | River and lakewater | 3,500 | | Seawater | 2,400 | | Soil | 2,400 | | Sediment | 130,000 | | Biota | 4,300 | | Open ocean | | | Air | 790 | | Seawater | 230,000 | | Sediment | 110 | | Biota | 270 | | Total (rounded) | 374,000 | Figure 1. Structure of biphenyl (National Academy of Sciences 1979; U.S. Environmental Protection Agency 1980; Safe 1984, 1994; Eisler 1986). Polychlorinated biphenyls (PCBs) are commercially produced by chlorination of a biphenyl with anhydrous chlorine in the presence of iron filings or ferric chloride as the catalyst. Depending on the conditions under which chlorination occurred, the purified product is a complex mixture of chlorobiphenyls containing 18 to 79% chlorine. Ten possible degrees of chlorination of the biphenyl group produce 10 PCB congener groups: mono-, di-, tri-, tetra-, penta-, hexa-, hepta-, octa-, nona-, and decachlorobiphenyl. Within any congener group, a number of positional isomers are possible. For example, the tetrachlorobiphenyl group consists of 30 possible isomers and the pentachlorobiphenyl congener group contains 46 possible isomers. Not all of the 209 possible isomers are likely to be formed during the manufacturing process. In general, the most common PCB isomers formed have either an equal number of chlorine atoms on both rings, or a difference of one chlorine atom between rings. Chlorine substitution is favored at the ortho and para positions; however, commercial products are complex mixtures of isomers and congeners with no apparent positional preference for halogen substitution. P450-dependent monooxygenase system (P450). This varies with the degree of chlorination and the arrangement of chlorine atoms on the biphenyl molecule (Skaare et al. 1991). Transformation of PCBs to hydroxylated metabolites by the cytochrome P450 system is the major pathway of PCB metabolism (Sipes and Schnellmann 1987) and occurs mainly in the liver. The rate of cytochrome P450-catalyzed hydroxylation of PCBs decreases as the number of chlorines increases and as the number of unsubstituted adjacent carbon atoms decreases. Some animals metabolize PCBs at different rates, and this is related in part to differences in the basal level of particular isozymes of cytochrome P450 present in the liver. For example, the dog eliminates PCBs more rapidly than other species because it has higher levels of a constitutive isozyme of cytochrome P450 with activity toward the slowly metabolized, bioaccumulated 2,2',4,4',5,5'-hexachlorobiphenyl (Hansen 1987; Sipes and Schnellmann 1987). The reactive arene oxides formed during biotransformation can bind covalently to tissue macromolecules or conjugate with glutathione. Derivatives of glutathione conjugates and glucuronides of the hydroxylated products are major PCB metabolites. Biotransformation of xenobiotics by cytochrome P450 is not always beneficial to the organism because metabolites can be more toxic or biologically active than the parent compound (Parkinson and Safe 1987). The carcinogenic effect of certain xenobiotics depends on the conversion by cytochrome P450 to a reactive carcinogenic metabolite (Parkinson and Safe 1987). Metabolites and possible degradation pathways of selected PCBs in mammals are presented in detail by Sipes and Schnellmann (1987). Sedimentation and volatilization are the dominant processes that determine the fate of PCBs in lakes. Both processes remove PCBs from the water, but the relative importance of the transferred amount is influenced by particulate dissolved-phase partitioning that determines the relative size of the particulate pool for sedimentation and the soluble pool for volatilization of PCBs (Millard et al. 1993). High productivity of algae increased the proportion of added PCBs that is absorbed to particulate matter and sedimented. In general, PCB volatilization losses increase under conditions of high mixing and low productivity (Millard et al. 1993). #### Physical Properties Mullin et al. (1984) synthesized and determined the retention times and response factors relative to a reference standard (octachloronaphthalene) of all 209 congeners (Table 2) by using temperature-programmed, high resolution gas chromatography, and electron-capture detection methods (HRGC/ECD). The relative retention times (the ratio of congener retention time/reference standard retention time) of 187 of the 209 congeners differed and permitted HRGC column identification contingent on full or partial separation. Eleven congener pairs had the same retention times and coeluted: 60/56, 70/76, 94/61, 95/80, 133/122, 140/139, 144/135, 145/81, 163/160, 202/171, and 203/196. Of the 209 congeners, 20 can assume a planar configuration (Creaser and Al-Haddad 1989) because of the absence of chlorine substitution in the ortho positions (Hong et al. 1992; Fig. 1). Approximately 1% of the non-orthosubstituted biphenyl molecules adopt the planar configuration (Safe 1987a). Among the isomers of each homolog, the planar PCBs had the longest retention times. The presence of ortho-chloro **Table 2.** Polychlorinated biphenyls: structure, retention times, response factors, and octanol-water partition coefficients (log K_{ow}). | Isomeric group and PCB number | Structure
(chlorine-filled) | Relative
retention
time ^b | Relative
response
factor ^c | Log K _{ow} d | |-------------------------------|--------------------------------|--|---|-----------------------| | Monochlorobiphenyls | , | | | | | 1 | 2 | 0.0997 | 0.0251 | 4.601 | | 2 | 3 | 0.1544 | 0.0393 | 4.421 | | 3 | 4 | 0.1937 | 0.04 | 4.401 | | Dichlorobiphenyls | 7 | 0.1007 | 0.01 | | | 4 | 2,2' | 0.2245 | 0.0374 | 5.023 | | 5 | 2,3 | 0.2785 | 0.119 | е | | 6 | 2,3' | 0.2709 | 0.38 | 5.021 | | 7 | 2,4 | 0.2566 | 0.69 | 5.15 | | 8 | 2,4' | 0.2783 | 0.206 | 5.301 | | 9 | 2,5 | 0.257 | 0.388 | 5.18 | | 10 | 2,6 | 0.2243 | 0.262 | 5.311 | | 11 | 3,3' | 0.3238 | 0.0449 | 5.343 | | | 3,4 | 0.3298 | 0.179 | 5.295 | | 12 | 3,4' | 0.3230 | 0.173 | e | | 13 | | 0.3313 | 0.2047 | 5.404 | | 14 | 3,5
4,4' | 0.3387 | 0.107 | 5.335 | | 15 | 4,4 | 0.0007 | 0.107 | 0.000 | | Trichlorobiphenyls 16 | 2,2',3 | 0.3625 | 0.447 | 5.311 | | 17 | 2,2',4 | 0.3398 | 0.412 | 5.761 | | 18 | 2,2',5 | 0.3378 | 0.313 | 5.551 | | 19 | 2,2',6 | 0.3045 | 0.3037 | 5.481 | | 20 | 2,3,3' | 0.417 | 0.7238 | 5.577 | | 21 | 2,3,4 | 0.4135 | 1.0598 | 5.517 | | 22 | 2,3,4' | 0.4267 | 1.0935 | 5.421 | | 23 | 2,3,5 | 0.377 | 0.5 | 5.577 | | 24 | 2,3,6 | 0.3508 | 0.793 | 5.671 | |
25 | 2,3',4 | 0.3937 | 0.5 | 5.677 | | 26 | 2,3',5 | 0.3911 | 0.603 | 5.667 | | 27 | 2,3',6 | 0.3521 | 0.495 | 5.447 | | 28 | 2,4,4' | 0.4031 | 0.854 | 5.691 | | 29 | 2,4,5 | 0.382 | 0.6339 | 5.743 | | 30 | 2,4,6 | 0.3165 | 0.8202 | 5.504 | | 31 | 2,4',5 | 0.4094 | 0.562 | 5.677 | | 32 | 2,4',6 | 0.3636 | 0.278 | 5.751 | | 33 | 2',3,4 | 0.4163 | 0.447 | 5.572 | | 34 | 2',3,5 | 0.3782 | 0.6092 | 5.667 | | 35 | 3,3',4 | 0.4738 | 0.3746 | 5.827 | | 36 | 3,3',5 | 0.4375 | 0.2948 | 4.151 | | 37 | 3,4,4' | 0.4858 | 0.58 | 4.941 | | 38 | 3,4,5 | 0.5102 | 0.722 | 5.767 | | 39 | 3,4',5 | 0.4488 | 0.347 | 5.897 | | Tetrachlorobiphenyls | | | | | | 40 | 2,2',3,3' | 0.5102 | 0.722 | 5.561 | | 41 | 2,2',3,4 | 0.499 | 0.5469 | 6.111 | | 42 | 2,2',3,4' | 0.487 | 0.792 | 5.767 | | 43 | 2,2',3,5 | 0.4587 | 0.503 | 5.757 | | 44 | 2,2',3,5' | 0.4832 | 0.524 | 5.811 | | 45 | 2,2',3,6 | 0.4334 | 0.54 | 5.537 | | | 2,2',3,6' | 0.445 | 0.468 | 5.537 | | 46 | 2,2,3,0 | 0.4 10 | 0.100 | 0.00, | Table 2. Continued. | Isomeric group | Structure | Relative retention | Relative response | 1 4 | |---------------------|----------------------------|--------------------|---------------------|-----------------------| | and PCB number | (chlorine-filled) | time ^b | factor ^c | Log K _{ow} d | | 48 | 2,2',4,5 | 0.4651 | 0.556 | 5.787 | | 49 | 2,2',4,5' | 0.461 | 0.648 | 6.221 | | 50 | 2,2',4,6 | 0.4007 | 0.6817 | 5.637 | | 51 | 2,2',4,6' | 0.4242 | 0.6 | 5.637 | | 52 | 2,2',5,5' | 0.4557 | 0.418 | 6.091 | | 53 | 2,2',5,6' | 0.4187 | 0.3606 | 5.627 | | 54 | 2,2',6,6' | 0.38 | 0.3643 | 5.904 | | | | 0.55
0.5562 | | | | 55 | 2,3,3',4 | | 0.829 | 6.117 | | 56 | 2,3,3',4' | 0.5676 | 0.829 | 6.117 | | 57 | 2,3,3',5 | 0.5515 | 0.6 | 6.177 | | 58 | 2,3,3',5' | 0.5267 | 0.609 | 6.177 | | 59 | 2,3,3',6 | 0.486 | 0.6 | 5.957 | | 60 | 2,3,4,4' | 0.5676 | 1.0164 | 5.452 | | 61 | 2,3,4,5 | 0.5331 | 1.2227 | 5.943 | | 62 | 2,3,4,6 | 0.4685 | 1.1478 | 5.897 | | 63 | 2,3,4',5 | 0.529 | 0.728 | 6.177 | | 64 | 2,3,4',6 | 0.4999 | 0.607 | 5.957 | | 65 | 2,3,5,6 | 0.4671 | 0.8408 | 5.867 | | 66 | 2,3',4,4' | 0.5447 | 0.646 | 5.452 | | 67 | 2,3',4,5 | 0.5214 | 0.6 | 6.207 | | 68 | 2,3',4,5' | 0.504 | 0.726 | 6.267 | | 69 | 2,3',4,6 | 0.451 | 0.8024 | 6.047 | | 70 | | 0.5407 | | | | | 2,3',4',5 | | 0.658 | 6.231 | | 71 | 2,3',4',6 | 0.4989 | 0.468 | 5.987 | | 72 | 2,3',5,5' | 0.4984 | 0.5515 | 6.267 | | 73 | 2,3',5',6 | 0.4554 | 0.5805 | 6.047 | | 74 | 2,4,4',5 | 0.5341 | 0.671 | 6.671 | | 75 | 2,4,4',6 | 0.4643 | 0.6461 | 6.057 | | 76 | 2',3,4,5 | 0.5408 | 0.5795 | 6.137 | | 77 | 3,3',4,4' | 0.6295 | 0.3812 | 6.523 | | 78 | 3,3',4,5 | 0.6024 | 1.1151 | 6.357 | | 79 | 3,3',4,5' | 0.5894 | 0.881 | 6.427 | | 80 | 3,3',5,5' | 0.5464 | 0.7278 | 6.583 | | 81 | 3,4,4',5 | 0.6149 | 0.7159 | 6.367 | | entachlorobiphenyls | | | | | | 82 | 2,2',3,3',4 | 0.6453 | 0.773 | 6.142 | | 83 | 2,2',3,3',5 | 0.6029 | 0.6339 | 6.267 | | 84 | 2,2',3,3',6 | 0.5744 | 0.386 | 6.041 | | 85 | 2,2',3,4,4' | 0.6224 | 0.7396 | 6.611 | | 86 | 2,2',3,4,5 | 0.6224 | 0.7968 | 6.204 | | 87 | 2,2',3,4,5'
2,2',3,4,5' | 0.6175 | | | | 88 | | 0.5486 | 1.021
0.6892 | 6.371
7.516 | | | 2,2',3,4,6 | | | 7.516 | | 89 | 2,2',3,4,6' | 0.5779 | 0.561 | 6.077 | | 90 | 2,2',3,4',5 | 0.5814 | 0.611 | 6.367 | | 91 | 2,2',3,4',6 | 0.5549 | 0.571 | 6.137 | | 92 | 2,2',3,5,5' | 0.5742 | 0.5375 | 6.357 | | 93 | 2,2',3,5,6 | 0.5437 | 0.6676 | 6.047 | | 94 | 2,2',3,5,6' | 0.5331 | 0.4514 | 6.137 | | 95 | 2,2',3,5',6 | 0.5464 | 0.443 | 6.137 | | 96 | 2,2',3,6,6 | 0.5057 | 0.4308 | 5.717 | | 97 | 2,2',3',4,5 | 0.61 | 0.631 | 6.671 | | 98 | 2,2',3',4,6 | 0.5415 | 0.6246 | 6.137 | | 99 | 2,2',4,4',5 | 0.588 | 0.613 | 7.211 | | 100 | 2,2',4,4',6 | 0.5212 | 0.513 | 6.237 | | 01 | | | | | | וט | 2,2',4,5,5' | 0.5816 | 0.668 | 7.071 | Table 2. Continued. | Isomeric group | Structure | Relative retention | Relative
response
factor ^c | log K d | |---------------------|---------------------------|--------------------|---|-----------------------| | and PCB number | (chlorine-filled) | time ^b | | Log K _{ow} d | | 102 | 2,2',4,5,6' | 0.5431 | 0.4561 | 6.167 | | 103 | 2,2',4,5',6 | 0.5142 | 0.6068 | 6.227 | | 104 | 2,2',4,6,6 | 0.4757 | 0.4561 | 5.817 | | 105 | 2,3,3',4,4' | 0.7049 | 0.94 | 6.657 | | 106 | 2,3,3',4,5 | 0.668 | 1.0046 | 6.647 | | 107 | 2,3,3',4',5 | 0.6628 | 0.8183 | 6.717 | | 108 | 2,3,3',4,5' | 0.6626 | 1.0654 | 6.717 | | 109 | 2,3,3',4,6 | 0.6016 | 0.9625 | 6.487 | | 110 | 2,3,3',4',6 | 0.6314 | 0.65 | 6.532 | | 111 | 2,3,3',5,5' | 0.6183 | 0.6601 | 6.767 | | 112 | 2,3,3',5,6 | 0.5986 | 0.8286 | 6.457 | | 113 | 2,3,3',5',6 | 0.5862 | 0.604 | 6.547 | | 114 | 2,3,4,4',5 | 0.6828 | 1.0261 | 6.657 | | 115 | 2,3,4,4',6 | 0.6171 | 1.1328 | 6.497 | | 116 | 2,3,4,5,6 | 0.6132 | 1.3987 | 6.304 | | 117 | 2,3,4',5,6 | 0.615 | 0.8895 | 6.467 | | 118 | 2,3',4,4',5 | 0.6693 | 0.87 | 7.121 | | 119 | 2,3',4,4',6 | 0.5968 | 0.8239 | 6.587 | | 120 | 2,3',4,5,5' | 0.6256 | 0.7444 | 6.797 | | 121 | 2,3',4,5',6 | 0.5518 | 0.7659 | 6.647 | | 122 | 2',3,3',4,5 | 0.6871 | 0.7247 | 6.647 | | 123 | 2',3,4,4',5 | 0.6658 | 0.6645 | 6.747 | | 124 | 2',3,4,5,5' | 0.6584 | 0.848 | 6.737 | | 125 | 2',3,4,5,6' | 0.6142 | 0.556 | 6.517 | | 126 | 3,3',4,4',5 | 0.7512 | 0.4757 | 6.897 | | 127 | 3,3',4,5,5' | 0.7078 | 0.5834 | 6.957 | | Hexachlorobiphenyls | | | | | | 128 | 2,2',3,3',4,4' | 0.7761 | 1.188 | 6.961 | | 129 | 2,2',3,3',4,5 | 0.7501 | 0.997 | 7.321 | | 130 | 2,2',3,3',4,5' | 0.7184 | 0.952 | 7.391 | | 131 | 2,2',3,3',4,6 | 0.6853 | 0.8492 | 6.587 | | 132 | 2,2',3,3',4,6' | 0.7035 | 0.7303 | 6.587 | | 133 | 2,2',3,3',5,5' | 0.6871 | 1.148 | 6.867 | | 134 | 2,2',3,3',5,6 | 0.6796 | 0.7331 | 7.304 | | 135 | 2,2',3,3',5,6' | 0.6563 | 0.7031 | 7.151 | | 136 | 2,2',3,3',6,6' | 0.6257 | 0.444 | 6.511 | | 137 | 2,2',3,4,4',5 | 0.7329 | 1.112 | >7.711 | | 138 | 2,2',3,4,4',5' | 0.7403 | 0.827 | 7.441 | | 139 | 2,2',3,4,4',6 | 0.6707 | 0.7219 | 6.677 | | 140 | 2,2',3,4,4',6' | 0.6707 | 0.6732 | 6.677 | | 141 | 2,2',3,4,5,5' | 0.720 | 1.352 | 7.592 | | 142 | 2,2',3,4,5,6 | 0.6848 | 1.218 | 6.517 | | 143 | 2,2',3,4,5,6' | 0.6789 | 0.7088 | 6.607 | | 144 | 2,2',3,4,5',6 | 0.6563 | 0.8764 | 6.677 | | 145 | 2,2',3,4,6,6' | 0.6149 | 0.6789 | 6.257 | | 146 | 2,2',3,4',5,5' | 0.6955 | 0.728 | 6.897 | | 147 | 2,2',3,4',5,6 | 0.6608 | 0.6 | 6.647 | | 148 | 2,2',3,4',5,6' | 0.6243 | 0.554 | 6.737 | | 149 | 2,2',3,4',5',6 | 0.6672 | 0.572 | 7.281 | | 150 | 2,2',3,4',6,6' | 0.5969 | 0.5676 | 6.327 | | 151 | 2,2',3,5,5',6 | 0.6499 | 0.785 | 6.647 | | 152 | 2,2',3,5,6,6' | 0.6062 | 0.5235 | 6.227 | | 153 | 2,2',4,4',5,5' | 0.7036 | 0.688 | 7.751 | | 154 | 2,2',4,4',5,6' | 0.6349 | 0.57 | 6.767 | | 155 | 2,2',4,4',6,6' | 0.5666 | 0.586 | 7.123 | | 100 | _,_ , , , , , , , , , , , | | | | Table 2. Continued. | Isomeric group
and PCB number | Structure | Relative retention | Relative response | log K d | |----------------------------------|---------------------|--------------------|---------------------|-----------------------| | and PCB number | (chlorine-filled) | time ^b | factor ^c | Log K _{ow} d | | 156 | 2,3,3',4,4',5 | 0.8105 | 1.389 | 7.187 | | 157 | 2,3,3',4,4',5' | 0.8184 | 1.1965 | 7.187 | | 158 | 2,3,3',4,4',6 | 0.7429 | 1.132 | 7.027 | | 159 | 2,3,3',4,5,5' | 0.7655 | 0.9934 | 7.247 | | 160 | 2,3,3',4,5,6 | 0.7396 | 1.1914 | 6.937 | | 161 | 2,3,3',4,5',6 | 0.6968 | 0.9672 | 7.087 | | 162 | 2,3,3',4',5,5' | 0.7737 | 1.0322 | 7.247 | | 163 | 2,3,3',4',5,6 | 0.7396 | 0.9976 | 6.997 | | 164 | 2,3,3',4',5',6 | 0.7399 | 0.9848 | 7.027 | | 165 | 2,3,3',5,5',6 | 0.692 | 1.0777 | 7.057 | | 166 | 2,3,4,4',5,6 | 0.7572 | 1.0421 | 6.937 | | 167 | 2,3',4,4',5,5' | 0.7814 | 1.0658 | 7.277 | | 168 | 2,3',4,4',5',6 | 0.7068 | 0.8375 | 7.117 | | 169 | 3,3',4,4',5,5' | 0.8625 | 0.8355 | 7.427 | | Heptachlorobiphenyls | | | | | | 170 | 2,2',3,3',4,4',5 | 0.874 | 0.75 | 7.277 | | 171 | 2,2',3,3',4,4',6 | 0.8089 | 1.1712 | 6.704 | | 172 | 2,2',3,3',4,5,5' | 0.8278 | 1.172 | 7.337 | | 173 | 2,2',3,3',4,5,6 | 0.8152 | 2.044 | 7.027 | | 174 | 2,2',3,3',4,5,6' | 0.7965 | 0.806 | 7.117 | | 175 | 2,2',3,3',4,5',6 | 0.7611 | 0.381 | 7.177 | | 176 | 2,2',3,3',4,6,6' | 0.7305 | 1.0589 | 6.767 | | 177 | 2,2',3,3',4',5,6 | 0.8031 | 1.0009 | 7.087 | | 178 | 2,2',3,3',5,5',6 | 0.7537 | 0.621 | 7.147 | | 179 | 2,2',3,3',5,6,6' | 0.7205 | 0.8237 | 6.737 | | 180 | 2,2',3,4,4',5,5' | 0.8362 | 1.295 | 7.367 | | 181 | 2,2',3,4,4',5,6 | 0.7968 | 1.6046 | 7.117 | | 182 | 2,2',3,4,4',5,6' | 0.7653 | 1.1272 | 7.207 | | 183 | 2,2',3,4,4',5',6 | 0.772 | 0.976 | 7.207 | | 184 | 2,2',3,4,4',6,6' | 0.7016 | 1.0046 | 6.857 | | 185 | 2,2',3,4,5,5',6 | 0.7848 | 1.437 | 7.933 | | 186 | 2,2',3,4,5,6,6' | 0.7416 | 1.2236 | 6.697 | | 187 | 2,2',3,4',5,5',6 | 0.7654 | 1.122 | 7.177 | | 188 | 2,2',3,4',5,6,6' | 0.692 | 0.7337 | 6.827 | | 189 | 2,3,3',4,4',5,5' | 0.9142 | 1.5091 | 7.717 | | 190 | 2,3,3',4,4',5,6 | 0.874 | 1.31 | 7.467 | | 191 | 2,3,3',4,4',5',6 | 0.8447 | 1.4741 | 7.557 | | 192 | 2,3,3',4,5,5',6 | 0.8269 | 1.599 | 7.527 | | 193 | 2,3,3',4',5,5',6 | 0.8397 | 1.4167 | 7.527 | | Octachlorobiphenyls | | | | | | 194 | 2,2',3,3',4,4',5,5' | 0.962 | 1.868 | 8.683 | | 195 | 2,2',3,3',4,4',5,6 | 0.9321 | 0.415 | 7.567 | | 196 | 2,2',3,3',4,4',5',6 | 0.8938 | 1.2321 | 7.657 | | 197 | 2,2',3,3',4,4',6,6' | 0.8293 | 0.9522 | 7.307 | | 198 | 2,2',3,3',4,5,5',6 | 0.8845 | 1.07 | 7.627 | | 199 | 2,2',3,3',4,5,6,6' | 0.8494 | 1.1508 | 7.207 | | 200 | 2,2',3,3',4,5',6,6' | 0.8197 | 0.369 | 7.277 | | 201 | 2,2',3,3',4',5,5',6 | 0.8875 | 0.803 | 7.627 | | 202 | 2,2',3,3',5,5',6,6' | 0.8089 | 1.165 | 8.423 | | 203 | 2,2',3,4,4',5,5',6 | 0.8938 | 1.629 | 7.657 | | | | | | | | 204 | 2,2',3,4,4',5,6,6' | 0.8217 | 0.8034 | 7.307 | Table 2. Continued. | Isomeric group and PCB number | Structure
(chlorine-filled) | Relative retention time ^b | Relative
response
factor ^c | Log K _{ow} d | |-------------------------------
--------------------------------|--------------------------------------|---|-----------------------| | Nonachlorobiphenyls | | | | | | 206 | 2,2',3,3',4,4',5,5',6 | 1.0103 | 1.673 | 9.143 | | 207 | 2,2',3,3',4,4',5,6,6' | 0.9423 | 1.3257 | 7.747 | | 208 | 2,2',3,3',4,5,5',6,6' | 0.932 | 1.1756 | 8.164 | | Decachlorobiphenyl | | | | | | 209 | 2,2',3,3',4,4',5,5',6,6' | 1.0496 | 1.139 | 9.603 | ^a Ballschmiter and Zell (1980), McDuffie (1981), Bruggeman et al. (1982), Yalkowsky et al. (1983), Mullin et al. (1984), Rapaport and Eisenreich (1984), Shiu and Mackay (1986), Woodburn et al. (1987), Hawker and Connell (1988). substituents reduces planarity of the rings. However, congeners with 1 or 2 ortho chlorines can also assume a planar ring position (Safe 1990). Although peak resolution is greatly improved by substitution of high resolution capillary columns for packed columns, more than one candidate congener may occur at many GC peaks. Using a narrow bore column, Duinker et al. (1988a) found only 17 PCB congeners that were fully separated without potential interference from coeluting congeners. The transport and fate of PCBs in aquatic systems and their partitioning between sediment, water, and organisms depends largely on sorption reactions. In soils, the sorption and retention of PCB congeners is influenced by the number of chlorine atoms in the molecule, and the more highly-chlorinated PCBs tend to be more strongly bound. Relative sorption capacity and other properties of congeners also depend on PCB configuration. The soil sorption capacities of PCB congeners and their bioconcentration factors were related to octanol-water partition coefficients (Connor 1984) as follows: $$K_{ow} = C_{ow} / C_{wo}$$ where K_{ow} is the octanol-water partition coefficient, C_{ow} the concentration of the solute in octanol saturated with water, and C_{wo} the concentration of the solute in water saturated with octanol. K_{ow} values are used to estimate bioconcentration factors (bioaccumulation after uptake from water), soil and sediment organic carbon-water partition coefficients, toxicities, and aqueous solu- bilities (Woodburn et al. 1987; Hawker and Connell 1988). Techniques for measuring the K_{ow} values include the shake-flask method (Shiu and Mackay 1986), the reverse-phase thin-layer chromatography (Bruggeman et al. 1982), reversephase high-performance liquid chromatography (Rapaport and Eisenreich 1984), and the generator column technique (Woodburn et al. 1987; Hawker and Connell 1988), or it may be calculated by an estimation technique based on correlation with properties of compounds with known Kow values. From a strong linear relation calculated between known log Kow values and calculated total surface areas (TSA; correlation coefficient of 0.951 for 30 congeners), Hawker and Connell (1988) estimated K_{nw} values of individual congeners from the calculated TSA. Estimated K_{ow} values (Table 2) were previously unavailable for many PCB congeners, including toxic non-ortho substituted congeners found only in relatively small amounts in commercial Aroclors. Reported Kow values of some congeners vary in the literature and may not be comparable when different measuring techniques are used. Reverse-phase thin-layer chromatography (RP TLC) and high-performance liquid chromatography (RP-HPLC) require empirical correction factors. Discrepancies in Kow values between the generator column and RP-HPLC techniques for ortho PCBs relative to the other PCBs were resolved with an ortho correction factor (Woodburn et al. 1987). Non-planarity of the ortho-substituted PCBs may reduce the ability of the solute to interact with the stationary phase in RP-TLC (Bruggeman et al. 1982). Despite these ^b Gas chromatography retention time of PCB congener relative to the retention time of the reference standard octachloronaphthalene on a capillary column of SE-54. ^c Gas chromatography peak area response of PCB relative to peak area of 1 ng of octachloronaphthalene. $^{^{}m d}$ K_{ow} (octanol-water partition coefficient) = C_{ow}/C_{wo}, where C_{ow} is the concentration of the solute in octanol saturated with water, and C_{wo} is the concentration of the solute in water saturated with water e — = no data. uncertainties, the K_{ow} is routinely used in hazard evaluation and risk assessment of most organic chemicals. #### Toxic Equivalency Factors A significant part of the toxicity associated with commercial PCB mixtures is related to the presence of the small number of planar congeners. These compounds induce several similar toxic effects in mammals and birds, such as hepatotoxicity, immunotoxicity, and reproductive toxicity (Janz and Metcalfe 1991b; Brunstrom et al. 1995). Planar halogenated aromatic compounds act, in part, by a common mechanism initiated by binding to a cytosolic aryl hydrocarbon receptor. The relative toxicities of planar halogenated hydrocarbons are calculated by expressing their toxicity in relation to 2,3,7,8-TCDD, the most potent compound in this class of chemicals. Toxic equivalency factors (TEFs) are fractional potencies that relate a compound's potency to that of 2,3,7,8-TCDD. The 2,3,7,8-TCDD TEF has been used to estimate the relative toxic potencies of individual planar halogenated hydrocarbons (Safe 1987b; 1990, 1994; Janz and Metcalfe 1991b; Johansen et al. 1993). According to Safe (1990), TEF values should be derived from data on the following effects in descending order of priority: (1) long-term carcinogenicity studies; (2) reproductive studies; (3) subchronic studies that measure Ah receptor-mediated responses, such as thymic atrophy, loss in body weight, and immunotoxicity; (4) acute toxicity studies; and (5) in vivo or in vitro biochemical responses such as enzyme induction and receptor binding. Relative toxic potencies are modified by many variables including age, sex, species, and strain of the animal; the efficiency of the chemical to induce cytochrome P450 and associated monooxygenase enzyme activities, glucuronosyl and glutathione transferases, and other drug-metabolizing enzymes; and the efficiency of the organism to modulate steroid-metabolizing enzymes, induce delta aminolevulinic acid synthetase, inhibit porphyrinogen decarboxylase, decrease Ah receptor binding activity, and alter Vitamin A and thyroid hormone levels (Safe 1990, 1994). The in vitro induction of the cytochrome P450c-dependent monooxygenases, aryl hydrocarbon hydroxylase (AHH), or ethoxyresorufin *O*-deethylase (EROD) by 2,3,7,8-TCDD and related halogenated aryl hydrocarbons in rat liver cells was developed as a short term quantitative bioassay for these chemicals; aromatics that do not fit this correlation are considered as congeners that are readily metabolized in vivo (Safe 1987b). Induction of either AHH or EROD activity in the H4IIE rat hepatoma cell line by PCB, PCDF, and PCDD congeners, either singly or in combination, correlates well with the in vivo toxicity of these compounds to rats (as quoted in Ankley et al. 1991). The proposed mean TEF values range up to 0.1 in non-ortho substituted planar PCBs, 0.0005 in mono-ortho substituted planar PCBs, and 0.0001 in di-ortho substituted planar PCBs (Table 3). Although the concentration of non- and mono-ortho substituted PCBs in animal tissues ranges from about 0.01 μg/kg to several micrograms per kg (about 1,000 to 100,000 times lower than the sum of total PCBs). it is significantly higher than the concentration of the highly toxic 2,3,7,8-TCDD and 2,3,4,7,8-pentachloro-dibenzofuran. Accordingly, the non- and mono-ortho PCBs—despite their lower toxic potency-often contribute as much or more to the 2,3,7,8-TCDD-like activity than either dioxins or furans (Johansen et al. 1993). However, the overall importance of mono-ortho PCBs to the TEF is questioned by Ahlborg et al. (1994), and this must be considered in future risk assessment evaluations. A note of caution: recent studies revealed that mammal-derived TEFs underestimate the potency of planar PCB mixtures in fish (Newsted et al. 1995). For example, TEFs of non-ortho PCB congeners based on mortality of rainbow trout in early life stage are as much as 1,000 times lower than TEFs proposed for human risk assessment (Walker and Peterson 1991, 1994). **Table 3.** Proposed toxicity equivalency values (TEF) relative to 2,3,7,8-TCDD of non-*ortho*, mono-*ortho*, and di-*ortho* planar PCBs (Safe 1990, 1994; Ahlborg et al. 1994). | PCB congener | TEF | |------------------------|---------| | Non-ortho planar PCBs | | | PCB 77 | 0.0005 | | PCB 126 | 0.1 | | PCB 169 | 0.01 | | Mono-ortho planar PCBs | | | PCB 105 | 0.0001 | | PCB 114 | 0.0005 | | PCB 118 | 0.0001 | | PCB 123 | 0.0001 | | PCB 156 | 0.0005 | | PCB 157 | 0.0005 | | PCB 167 | 0.00001 | | PCB 189 | 0.0001 | | Di-ortho planar PCBs | | | PCB 170 | 0.0001 | | PCB 180 | 0.00001 | ### Structure-Function Relations Safe (1984, 1990) described three classes of PCB congeners on the basis of their ability to induce benzo(a)pyrene hydroxylase (also known as aryl hydrocarbon hydroxylase or AHH) and ethoxyresorufin O-deethylase (EROD) activities: (1) planar PCBs; (2) mono-ortho analogs of the planar PCBs; and (3) di-ortho analogs of the planar PCBs. Among the 20 possible planar PCB congeners and their analogs (Fig. 2), the most toxic in rats were PCBs 77, 126, and 169; these three congeners are approximate isostereomers of 2,3,7,8-tetrachlorodibenzo-p-dioxin (2,3,7,8-TCDD) and have similar toxic effects, including induction of 3-methylcholanthrene type drug-metabolizing enzymes, body weight loss, thymic atrophy, dermal disorders, hepatic damage, high binding affinity to hepatic cytosolic receptor proteins, immunotoxicity, reproductive impairment, and teratogenicity (Masse et al. 1986; Parkinson and Safe 1987; Tanabe et al. 1987; Gooch et al. 1989; Kannan et al. 1989; Janz et al. 1992; Himberg 1993; Giesy et al. 1994a). PCBs 77, 126, and 169
have been detected in eggs of terns from Lake Michigan, in marine mammals and humans, and in fish from the Hudson and Ohio Rivers (Huckins et al. 1988). However, they are difficult to detect without proper methods (Tanabe 1988; Schwartz et al. 1993). The structural characteristics of individual PCB congeners influence their induction of various P450 activities. In mammals, PCB congeners have been characterized as 3-methylcholanthrene-type inducers, phenobarbital-type inducers, or mixed-type inducers of both. AHH and EROD activities (which are preferentially catalyzed by the P450IA gene subfamily) have been induced by planar PCBs in fish and mammals and by some mono- and di-ortho analogs of planar PCBs in mammals (Skaare et al. 1991). The mechanism of toxic action of planar and mono-ortho planar PCBs is linked to an interaction with the 2,3,7,8-TCDD (or Ah) receptor protein. But this mechanism does not account for all observed PCB toxicities (Hansen 1987; Safe 1994). Toxic responses unrelated to Ah receptor effects have been reported of PCBs 4, 28, 31, 49, 52, 84, 95, 110, 136, and 153. For example, PCB 153 is less cytotoxic than PCB 169 but is a more effective inhibitor of intercellular communication. PCB 52 caused moderate chick embryotoxicity; however, PCBs 18 and 153 were inactive, and PCBs 84 and 118 were severely toxic but by different mechanisms (Hansen 1987). Group I planar PCBs are 10 times more toxic and 100 times more effective as inducers of cytochrome P450c dependent monooxygenase and 70 times more effective in competitively displacing 2,3,7,8-TCDD from a rat cytosol receptor protein than Group II planar PCBs (Table 4; Safe 1990; Fig. 2). Mono-ortho analogs of the planar PCBs have one substituent in the ortho (2 or 2') position; these compounds possess diminished yet significant EROD- or AHH-inducing capacity and also induce P450 forms that are induced by the phenobarbital class of compounds (Gooch et al. 1989). Mono-ortho derivatives (PCBs 105, 118, 156, and 189) may be more important in terms of 2,3,7,8-TCDD-like activity and in occurrence (Hansen 1987). Di-ortho analogs of the planar PCBs, that is, those with ortho-, meta-, and para-substituents, possess still weaker but significant AHH-inducing activity (Gooch et al. 1989). Certain di-ortho derivatives of the 3,3',4,4' pattern (PCBs 128, 138, 153, 170, 180) are significant components of PCB residues; however, PCBs 128, 138, and 170 have reduced 2,3,7,8-TCDD-like effects (Hansen 1987). In rats, several PCBs (105, 114, 118, 123, 126, 156, 157, 169) produced a linear correlation between the EC50 response (in vitro) of AHH induction against the ED50 (in vivo) of body weight loss, thymic atrophy, hepatic AHH, and EROD induction (Safe 1987b). The planar mono- and di-ortho derivatives (PCBs 105, 118, 156, 189, 128, 138, 153, 170, 180) are referred to as mixed inducers because they elicit effects similar to coadministration of phenobarbital plus methylcholanthrene (Hansen 1987). PCB 156, a mixed inducer of microsomal enzymes, significantly increases the incidences of cleft palates by 2,3,7,8-TCDD in rodents (Birnbaum et al. 1985). Interactions among polychlorinated congeners may range from antagonism to additivity to synergism (Safe 1990), and the toxicity of individual PCBs can be raised by interaction with other PCBs (Table 5). # Quantitation PCBs are chemically inert, non-polar compounds and relatively stable during collection and storage; however, PCB concentrations in environmental samples vary with different measurement techniques (Kratochvil et al. 1984; Huckins et al. 1990b; Lebo et al. 1992; Prest et al. 1992; Bidleman et al. 1993; Litten et al. 1993), with types of Aroclor Figure 2. Planar polychlorinated biphenyls and their derivatives (Hansen 1987; Parkinson and Safe 1987; Safe 1987b, 1994; Tanabe et al. 1987; Kannan et al. 1989; de Voogt et al. 1990; Ankley et al. 1991; Sonzogni et al. 1991; Hong et al. 1992; Johansen et al. 1993). The general order of biological activity is: Group I non-ortho planar PCBs > Group II non-ortho planar PCBs > mono-ortho planar PCBs > di-ortho planar PCBs. A. Group I. Potent non-ortho planar PCBs. This group contains no ortho, 2 para and at least 2 meta-chlorines (PCBs 77, 126, and 169), and are approximate stereoisomers of 2,3,7,8-tetrachlorodibenzo-p-dioxin (2,3,7,8-TCDD). They are less potent than 2,3,7,8-TCDD but elicit similar biological responses including induction of cytochrome P450 and aryl hydrocarbon hydroxylase (AHH). This group is the most biologically active of all planar PCBs and their derivatives. B. Group II. Less-potent non-ortho planar PCBs (PCBs 15, 37, and 81). Group II non-ortho planar PCBs, when compared to Group I, were only 0.1 times as toxic, 0.01 times as effective in inducing cytochrome P455c-dependent monooxygenase, and about 0.015 times as effective in competitively displacing 2,3,7,8-TCDD from a cytosol-receptor protein in rat liver. C. Potent mono-ortho planar PCBs. The addition of a single ortho-chlorine substituent to non-ortho planar PCBs 77, 81, 126, and 169 yields 8 derivatives, of which 5 (PCBs 105, 114, 123, 156, 157) were more potent when the ortho chlorine was adjacent to a meta hydrogen. D. Less-potent mono-ortho planar PCBs. The toxicity of non-ortho planar PCBs is reduced by the introduction of an ortho-chloro substituent, especially when it is adjacent to a meta-chlorine (PCBs 118, 167, 189). E. Potent di-ortho planar PCBs. The di-ortho planar PCBs are less toxic than the mono-ortho planar PCBs. At least 5 di-ortho derivatives (PCBs 128, 138, 158, 166, 170) compete with 2,3,7,8-TCDD for receptor binding sites in rat liver cytosol to induce cytochrome P450c. F. Less-potent di-ortho planar PCBs. These 8 di-ortho derivatives (PCBs 137, 153, 168, 180, 190, 191, 194, 205) are less potent than those figured in E. **Table 4.** Interactive effects of PCBs on the induction of rat (*Rattus* sp.) liver microsomal cytochrome P450c (Parkinson and Safe 1987). | PCB congener | enz
(nmol | icrosomal
yme activity
es product/mg
otein/min) | |----------------------------|--------------------|--| | (μmol/kg
body weight) | Benzo
(a)pyrene | Ethoxyresorufin
<i>O</i> -deethylase | | Control, corn oil | 0.088 | 0.277 | | PCB 153 (300) | 0.121 | 0.530 | | PCB 126 (0.01) | 0.486 | 3.60 | | PCB 126 (0.01) plus | | | | PCB 153 (300) ^a | 0.887 | 6.03 | | PCB 169 (125) | 0.676 | 6.89 | | PCB 169 (125) plus | | | | PCB 153 (300) ^b | 1.06 | 10.5 | ^a administered 7 days prior to treatment with PCB 126 standards used for calibration (Table 6), and with oven drying techniques (Table 7). Reports of interlaboratory comparison studies for PCB analysis show wide variations and strongly indicate a need for more rigorous quality control and assurance. In one multilaboratory study (Alford-Stevens 1988)wherein PCBs were determined in water, soil, and sediments-percent recoveries from analysis of fortified waters averaged 60% in the high concentration sample containing 148 µg/L total PCBs and 55% in the low concentration sample of 37 µg/L. No single combination of extraction and cleanup was best for all solid samples. An analytical intercomparison exercise (International Council for the Exploration of the Sea [ICES] 1992) was conducted on solutions containing 10 PCB congeners. Of the 61 evaluated laboratories, a group of 47 laboratories produced between-group standard deviations of 1.10-1.13 by all PCB congeners except PCB 52; a group of 11 laboratories were identified as an outlier group. Only three laboratories were able to quantify PCBs 110 and 77, which coelute in most GC columns. Peak height measurements gave better reproducibility than peak area methods. In another intercomparison study, the analysis by 11 laboratories of a solution containing 12 pure congeners resulted in a variation of as much as 20% for analysis of a single congener. For the analysis of the same congeners in a fish oil, the coefficient of variation ranged from 17.4 to 132% (66.2% without outliers) and had a median of 47.1% (ICES 1992). PCBs in biological samples are usually extracted by a Soxhlet column and with a nonpolar solvent such as hexane; the sample is first mixed with sodium sulfate to remove moisture. The extraction of PCBs from sediments was tested with sonication, with two sonications interspersed at a 24-h quiescent interval, with steam distillation, or with Soxhlet extraction (Dunnivant and Elzerman 1988). Comparison of the recoveries of various PCB mixtures from dry and wet sediments by the four techniques and the extraction efficiency of four solvents showed that the best overall recoveries were obtained by Soxhlet extraction and the two sonication procedures. In comparisons of solvent systems of acetone, acetonitrile, acetone-hexane (1+1), and water-acetone-isooctane (5+1.5+1), recoveries of lower chlorinated congeners (dichloro- to tetrachloro-) were usually higher with acetonitrile and recoveries of higher chlorinated congeners (tetrachloro- to heptachloro-) extracted with acetone were superior (Dunnivant and Elzerman 1988). The completeness of extraction from a sample matrix does not seem to discriminate against specific isomers; however, discrimination in the cleanup and fractionation process may occur and must be tested (Duinker et al. 1988b). With most analytical techniques for the quantification of PCB residue levels, chromatographic separations were used, most frequently electroncapture gas chromatography (GC/ECD). With early methods, selected peaks were used to estimate total PCBs. Low resolution separations were satisfactory when packed columns that produced a pattern of peaks with measured areas were used. Table 5. Summary of PCB structure-function relations in rats, Rattus sp. (Parkinson and Safe 1987). | | O: do abrama | P450 induction | Relati | ve activity (% of c | controls) | |--------------------------|--------------
----------------|----------|---------------------|-----------| | | = | ontrols) | АНН | induction | Receptor | | PCB structure | P450c+P450d | P450b+P450e | In vivo | In vitro | binding | | Planar PCBs: Group I | 1.800-4.100 | None | +++ | 1-100 | 35-100 | | Planar PCBs: Group II | 1,100-1,500 | 600-1,400 | ++ | 0.03 | 0.5 | | • | 750-2,400 | 2,600-4,700 | ++ | 0.00002-0.3 | 1.5-6 | | Mono-ortho planars | 250-900 | 1.000-6,300 | + | Inactive | <0.3 | | Di- <i>ortho</i> planars | None | 7,300 | Inactive | Inactive | < 0.3 | | PCB 153
2,3,7,8-TCDD | 3,500 | None | +++++ | 400 | 2,500 | ^b administered 7 days prior to treatment with PCB 169 13 Table 6. PCB congeners in Aroclor 1254 and 1260.a | Average percent in Aroclor | | in Araclar in Araclar | | | | | Average percent in Aroclor | | | |----------------------------|------|-----------------------|---------------|------|-------------|---------------|----------------------------|--------|--| | PCB
Number | 1254 | 1260 | PCB
Number | 1254 | 1260 | PCB
Number | 1254 | 1260 | | | 16 | b | 0.04 | 90 | 0.93 | 0.56 | 160 | | 0.05 | | | 17 | 0.19 | 0.05 | 91 | 0.83 | 0.07 | 167 | 0.21 | 0.21 | | | 18 | 0.41 | 0.12 | 92 | 1.58 | 0.59 | 169 | - | 0.05 | | | 21 | | 0.01 | 95 | 6.02 | 2.87 | 170 | 0.31 | 5.36 | | | 22 | _ | 0.01 | 96 | 0.08 | | 171/202 | 0.05 | 1.65 | | | 24 | | 0.01 | 97 | 2.55 | 0.34 | 172 | 0.05 | 0.78 | | | 26 | | 0.02 | 99 | 3.60 | 0.12 | 173 | 0.09 | 0.70 | | | 28 | 0.25 | 0.045 | 100 | 0.10 | 0.02 | 174 | 0.34 | 4.68 | | | 29 | | 0.02 | 101 | 7.94 | 3.82 | 175 | 0.05 | 0.36 | | | 31 | 0.22 | 0.05 | 105 | 3.83 | 0.07 | 176 | 0.03 | 0.64 | | | 33 | 0.14 | 0.09 | 107 | 0.72 | 0.03 | 177 | 0.32 | 2.06 | | | 37 | | 0.04 | 110 | 5.85 | 1.80 | 178 | 1.35 | 1.41 | | | 40 | 0.20 | 0.03 | 115 | 0.30 | 0.05 | 180 | 0.38 | 8.11 | | | 41 | 0.64 | 0.20 | 118 | 6.39 | 0.53 | 183 | 0.38 | 2.03 | | | 42 | _ | 0.04 | 119 | 0.14 | | 185 | 0.17 | | | | 43 | | 0.02 | 122 | 0.50 | 0.21 | | _ | 2.72 | | | 44 | 2.03 | 0.11 | 123 | 0.81 | | 187 | 0.32 | 4.24 | | | 45 | _ | 0.07 | 128 | 2.07 | 0.76 | 189 | | 0.13 | | | 46 | _ | 0.02 | 129 | 0.23 | 0.66 | 190 | 0.08 | 0.79 | | | 47 | 0.17 | 0.11 | 130 | 0.63 | 0.08 | 191 | _ | 0.18 | | | 48 | 0.14 | 0.19 | 131 | 0.16 | 0.16 | 193 | _ | 0.57 | | | 49 | 1.64 | 0.06 | 132 | 1.98 | 3.69 | 194 | _ | 1.50 | | | 52 | 5.18 | 0.41 | 134 | 0.49 | 0.35 | 195 | _ | 0.38 | | | 53 | 0.09 | 0.04 | 135 | 1.62 | 2.56 | 196 | _ | 1.90 | | | 56/60 | 0.56 | 0.14 | 136 | 1.12 | 1.82 | 197 | | 0.12 | | | 63 | 0.05 | _ | 137 | 0.25 | 0.14 | 198 | | 0.09 | | | 64 | 0.45 | | 138 | 3.20 | 6.31 | 199 | _ | 0.82 | | | 66 | 0.59 | _ | 141 | 1.04 | 2.53 | 200 | | 0.62 | | | 67 | 0.09 | | 144/135 | _ | 1.5 | 201 | 0.68 | 1.95 | | | 70 | 3.21 | 0.12 | 146 | 0.83 | 1.39 | 203 | _ | 2.05 | | | 74 | 0.78 | 0.03 | 149 | 2.21 | 7.61 | 205 | | 0.13 | | | 82 | 0.95 | 0.112 | 151 | 1.17 | 3.08 | 206 | | 0.65 | | | 83 | 0.45 | 0.04 | 153 | 4.26 | 10.20 | 207 | | 0.07 | | | 84 | 1.95 | 0.45 | 156 | 1.62 | 0.66 | 208 | | 0.17 | | | 85 | 1.66 | 0.09 | 157 | _ | 0.14 | 209 | | 0.05 | | | 87 | 3.78 | 0.61 | 158 | 0.77 | 0.70 | Total (%) | 96.25 | 105.55 | | ^a Bush et al. (1985), Safe et al. (1985), Schulz et al. (1989), Smith et al. (1990). The patterns were compared with known amounts of Aroclor mixtures. If the Aroclor peaks in a sample closely resembled a particular Aroclor reference mixture of known weight, the total area or peak height of the sample PCBs was compared to those of the reference mixture and the weight of calculated sample PCBs (Kaiser et al. 1980). Other investigators used selected peaks to report Aroclor equivalents (Draper et al. 1991; Turle et al. 1991), but these methods are not useful when samples and Aroclor standards are dissimilar. For another procedure, response factors were used for individual Aroclor peaks as determined by GC and GC-MS procedures (Webb and McCall 1973). The sample peaks were compared with peaks from common Aroclors obtained on packed columns; retention time windows for the early, middle, and late-eluting peaks were assigned to 3 Aroclors (1242, 1254, 1260) based on the presence or absence of specific peaks. The weight of PCB in the sample peak was calculated by multiplying its peak area by the appropriate response factor; all peaks were added to obtain a total weight of PCB. However, packed columns failed to separate and to identify many congeners because several congeners usually eluted under a single peak of identical retention time. These methods do not account for changes in composition from: interfering compounds; congener changes from hydrolysis, photodegradation, and biodegradation; selective evaporation and adsorption of certain isomers; or solubility differences resulting in different partitioning ratios among the various environmental compartments. Some researchers, who used capillary columns, estimated PCB residues on the basis of a relatively simple cleanup and analysis by high b — = no data. **Table 7.** Effect of oven drying of sediments on percent loss of selected PCB congeners present at >0.1 mg/kg fresh weight (Bush et al. 1987). Mean loss of these congeners is 56 percent. | PCB
number | Percent
loss | PCB
number | Percent
loss | |---------------|-----------------|---------------|-----------------| | 1 | 65 | 42 | 0 | | 4 | 61 | 44 | 0 | | 6 | 50 | 46 | 46 | | 8 | 50 | 47 | 43 | | 9 | 50 | 49 | 47 | | 10 | 62 | 51 | 53 | | 15 | 100 | 52 | 44 | | 16 | 43 | 59 | 50 | | 17 | 43 | 60 | 33 | | 18 | 57 | 64 | 45 | | 19 | 53 | 66 | 50 | | 22 | 50 | 70 | 32 | | 25 | 40 | 82 | 40 | | 26 | 50 | 84 | 50 | | 28 | 43 | 94 | 34 | | 31 | 33 | 136 | 0 | | 40/41 | 50 | 151 | 0 | resolution GC-ECD (Duinker et al. 1988); Maack and Sonzogni 1988; Sericano et al. 1990; Draper et al. 1991) or by HRGC/MS (Porte et al. 1988; Niimi and Oliver 1989; Harrad et al. 1992); others emphasized total PCBs, homolog subgroups, or individual congeners present in substantial amounts in the sample or in commercial mixtures (Maack and Sonzogni 1988; Niimi and Oliver 1989). And still others used total PCBs derived from the sum of homolog subgroup concentrations (Gebhart et al. 1985; Sericano et al. 1990), concentrations of individual subgroups (Gebhart et al. 1985), or the contribution of all congeners in each subgroup (Niimi and Oliver 1989). Gas chromatography/ mass spectrometry in the electron ionization mode (GC/MS-EI) has been used to a more limited extent for routine analysis of PCBs (Alford-Stevens et al. 1985; Kuehl et al. 1991). Some interference with quantification ions can occur with EI when compounds such as PCBs 77 and 110 coelute. GC/MS has also been operated in the negative chemical ionization mode (NCI) for PCB determinations (Guevremont et al. 1987; Swackhammer et al. 1987; Erhardt-Zabik et al. 1990). Increased selectivity is observed in the NCI mode, although interference from other compounds that readily form stable negative ions may be observed. Improvements have also been made in capillary column separations. However, the application of single long, narrow bore capillary columns does not enable investigators to attain full separation of PCB congeners (Ballschmiter and Zell 1980; Bush et al 1983; Mullin et al. 1984; Duinker et al. 1988b). Multidimensional GC (MDGC) analysis of PCBs drastically improved congener separations and the analysis of all sample constituents. Schomburg et al. (1985) connected two capillary columns of different polarities in a double oven instrument; the first column was temperature programmed, and the second was operated isothermally. Congeners of Clophen A 50 were separated by valveless flow switching. Using MDGC techniques, Duinker et al. (1988a, 1988b) analyzed PCBs 28, 52, 101, 138, 153, and 180 and positively identified PCBs 52, 101, and 180 as well as coeluting peaks of PCBs 24, 26, 29, 44, 49, 81, 84, 114, 128, 151, 169, 177, 183, 187, 189 and 194. In a following paper, Schulz et al. (1989) used the same MDGC technique to fully resolve all congeners in commercial PCB mixtures of Clophen A30, A40, A50, A60 and in Aroclors 1221, 1016, 1242, 1254, and 1260. A column of SE-54 with ECD was used to monitor the eluate, and a second, more polar column (usually OV-210) with ECD was used to obtain fully resolved single peaks. The procedure required exact timing of cuts based on retention time but fully separated the PCB congeners by gas chromatography for the first time. A total of 132 congeners at concentrations above 0.05% (w/w) were eluted as fully resolved single peaks and measured (Schulz et al. 1989). Pattern recognition techniques that incorporate statistical methods have been used to determine spatial and temporal patterns in PCB residue data. Stalling et al. (1980, 1987), for example, characterized sample PCB profiles from 105 individual congeners, measured parameters of similarity between sample and standard mixtures, and determined whether the sample residue pattern corresponded to an Aroclor mixture. Modeling environmental samples with the individual congener concentrations provided more accurate estimations of Aroclor profiles than homolog concentrations. Intact commercial Aroclors have been characterized by automated mass spectrometric determination of weight percent distribution by homolog groups (Alford-Stevens 1986). One isomer from each level of chlorination was normally used to calibrate the MS response to all measurable isomers in that group. In another example, Macdonald et al. (1992) applied pattern recognition techniques to assess biomagnification and to characterize source patterns of multicomponent pollutants such as PCBs, PCDDs, and PCDFs in eggs of the herring gull (Larus argentatus) from the Great Lakes between 1983 and 1990. Turle et al. (1991) fitted a linear regression to PCB concentrations in herring gull eggs from the Great Lakes during 1970-85 and from more recent measurements. Aroclor equivalents in eggs were determined with PCB 138
as a single peak estimate for the older data and more recent PCB data as the sum of 41 congeners. The earlier choice of PCB 138 for quantitation seemed fortunate; uptake of heptachloro isomers maintained a stable percentage of total PCB egg residues over time, whereas less chlorinated congeners generally declined and more chlorinated congeners increased over time (Turle et al. 1991). Methods were developed for routine analysis of AHH-inducing and other PCB congeners in fish by using a comparatively simple gel permeation chromatography (GPC) cleanup and GC/MS-NCI (Schmidt and Hesselberg 1992). Methane was used as the reagent gas for NCI, source temperature and pressure were optimized (1100° C and 0.9 Torr), and fragmentation of the major ions was reduced as much as 10%. A peak area correction factor for interfering ion fragmentation was obtained by instrument calibration with standards and manually applied to coeluting ions as needed (Schmidt and Hesselberg 1992). Additional methods were developed for the analysis of planar congeners. Using a carbon foam adsorbent, Huckins et al. (1978, 1980, 1988) devised procedures for the analysis of toxic non-ortho-chloro substituted PCB congeners and trace planar impurities in Aroclors. With carbon-foam chromatography (carbon particles suspended on a polyurethane substrate), concentrations of planar PCB congeners in Aroclors 1016, 1242, 1248, 1254, and 1260 were detected by high resolution electron capture gas chromatography (HRGC/ECD). With current chemical methods for analysis of non-ortho-chloro substituted planar PCBs, extraction and a preliminary cleanup, carbon chromatography, and HRGC/ECD or HRGC/MS are generally used (Feltz et al. 1995). The brands of carbon available for isolating planar PCBs include Amoco AX-21 (PX-21), Alltech SK-4, Serva SP-1, and Wako active carbon (Storr-Hansen and Cederberg 1992). All methods shared at least three characteristics: (1) they require some form of adsorption chromatography (usually with carbon) to isolate planar compounds; (2) they include several clean-up steps; and (3) they are complicated. A semipermeable membrane device (SPMD) with a nonpolar, low density polymeric film is used to separate PCBs from large amounts (20->50 g) of lipids by dialysis in an organic solvent prior to chemical analysis (Huckins et al. 1990a; Meadows et al. 1993). Liquid-liquid phase partitioning of extracts in organic solvent with sulfuric acid has been used to convert fats and pigments into watersoluble compounds that can be separated and removed from the target analytes with water rinses. Fats may be removed by refluxing or partitioning extracts with alcoholic potassium hydroxide to form water soluble hydrolysis products. For example, Tanabe et al. (1987) and Kannan et al. (1987b) combined alkali digestion, active carbon column chromatography, fuming sulfuric acid clean-up, HRGC/ECD, and HRGC/MS confirmation for the analysis of PCBs 77, 126, and 169 in porpoise blubber. Measurement of these three highly toxic PCBs in Aroclor and Kanechlor mixtures is reported by Kannan et al. (1987a). Creaser and Al-Haddad (1989) separated five non-ortho substituted PCBs from a synthetic mixture containing Aroclors, organochlorine and organophosphorus pesticides, dioxins, and dibenzofurans on an HPLC column packing of porous graphite carbon (PGC). Soil samples required prior cleanup to remove coextracted organics, and elution from a multilayered column containing acid, base, and silica was followed by elution from Florisil. Procedures are available for separating monoand non-ortho chloro PCBs. Hong and Bush (1990) used sulfuric acid cleanup, low-pressure liquid chromatography with activated carbon/silica gel and HRGC/ECD to analyze four non-ortho and eight mono-ortho substituted PCBs. Haglund et al. (1990) used a non-carbon HPLC column of 2-(1-pyrenyl) ethyldimethylsylated silica (PYE) column to isolate mono- and non-ortho chloro PCBs from tissue samples. Isolation with this column required almost complete prior removal of lipids by sulfuric acid partitioning and subsequent gel permeation chromatography (GPC) with Bio-Beads S-X3 to remove remaining lipids. Ford et al. (1993) adapted an automated dioxin analysis system with programmable pump and valve setup for the sequential processing of non-ortho substituted PCBs in five blubber samples. The procedure included ball/mill tissue extraction, preliminary GPC separation and cleanup, silica gel chromatography, and automated separation of non-ortho substituted PCBs on AX21 activated carbon/glass fiber with three solvent systems and was followed by GC-ECD and GC/MS-EI analysis with selected ion monitoring (SIM). The application of high resolution capillary column techniques combined with the development of carbon adsorbents for the separation of planar aromatics has become a powerful tool for the identification and measurement of single congeners in complex PCB mixtures and has facilitated the resolution and more accurate quantification of individual congeners and the correction of the presence of non-PCB interferences. But the introduction of such methods in long-term monitoring programs, where one, several, or all peaks in Aroclor standard mixtures were used to estimate total PCBs, raises the problem of comparing results among the data sets. For such purposes a value for total Aroclor can also be reported (Porte et al. 1988; Turle et al. 1991). ## Concentrations in Field Collections #### General An increasing number of reports indicate the widespread presence of toxic planar PCB congeners such as the non-ortho substituted planar PCBs 77, 126, and 169. These PCB congeners were detectable in all Finnish food commodities of animal origin sold in Helsinki (Himberg 1993); in all samples of salmon muscle, cod liver, and seal blubber from the Baltic Sea and environs in the 1980s (Koistinen 1990); and at concentrations between 0.03-30 µg/kg fat fresh weight (FW) in a wide variety of vertebrates, including fish, marine mammals, dogs, cats, and humans (Tanabe et al. 1987). These and other planar congeners contribute the majority of the toxic potency to PCB mixtures as judged by their ability to induce AHH and EROD (Kannan et al. 1989; Ankley et al. 1991; Sonzogni et al. 1991). Detection of these toxic residues in field collections from remote areas suggests that planar PCBs are now as widely distributed as other PCB isomers (Tanabe et al. 1987). The clear positive correlation between concentrations of total PCBs and PCBs 77, 126, and 169 in all analyzed mammals suggests that the sources of planar PCB contamination to the environment are mainly commercial PCB formulations (Tanabe et al. 1987). # $Nonbiological\ Materials$ Relatively little contamination from PCBs was found in sediments from riverine and pothole wetlands at national wildlife refuges and waterfowl production areas (WPA) in the north central United States in 1980-82. PCBs were above detection levels (20 µg/kg) in less than 4% of the sedi- ments; a similar case was recorded in fish from WPAs (Martin and Hartman 1985). Maximum total PCB concentrations in field collections of non-biological materials were 0.000028 μ g/kg in ice, 0.000125 μ g/kg in snow, 12.3 μ g/m³ in air, 233 μ g/L in seawater, 3,860 μ g/L in sediment interstitial waters, and 1,800 mg/kg in sediments. Concentrations were comparatively elevated in urban areas, near anthropogenic activities, and at known sites of PCB contamination (Table 8). Atmospheric transport is a major route in PCB distribution (Swackhammer et al. 1988). Deposition and evaporation studies of 17 PCB congeners in Siskiwit Lake on Isle Royale, Michigan, showed that PCB input fluxes to the lake from rain, snow, and aerosol equalled output fluxes from sedimentation and evaporation. The magnitude of the net vapor flux, calculated by difference and with the assumption that inputs equal outputs, was large and positive for almost all 17 congeners (Swackhammer et al. 1988). Low but measurable PCB concentrations (measured as Aroclor 1254) were found in air, snow, ice, seawater, and sediment in the Arctic Ocean north of Axel Heiberg Island off Canada's northern outer coast (Hargrave et al. 1989). PCB residues were relatively high in melted snow (8-125 pg/L), indicating efficient scavenging from air. The ice island area from which surface seawater samples were collected was well removed from any direct influence of river drainage, and PCB concentrations probably reflect those over much of the Arctic Ocean (Hargrave et al. 1989). PCBs were also monitored in the atmosphere of Ross Island, Antarctica, from March 1988 to January 1990 (Larsson et al. 1992). The geometric mean of total PCBs in air during this period was 15.2 pg/m³ and the maximum concentration was 12,300 pg/m³. The geometric mean during the Antarctic summers of 1988-89 and 1989-90 was 21 pg/m³. During one sampling period (16-28 December 1988), PCB levels were about 100 times higher than during any other period, suggesting either irregular, long-range transport of atmospheric pollutants or volatilization of PCBs from a local dumpsite at McMurdo Base on Ross Island. PCB levels did not correlate with seasonal temperature changes, although changes in atmospheric levels were recorded. The absence of seasonal differences may be due to the cold climate and the low vapor pressure of PCBs (Bidleman et al. 1983). PCB concentrations in sediment cores from Lake Ontario were similar to production and sales data of PCBs in the United States (Eisenreich et al. 1989). Annual PCB accumulation rates in the $\textbf{Table 8.} \ \ \mathsf{PCB} \ \ \mathsf{concentrations} \ \ \mathsf{in} \ \mathsf{field} \ \ \mathsf{collections} \ \ \mathsf{of} \ \mathsf{selected} \ \ \mathsf{nonbiological} \ \ \mathsf{materials}. \ \ \mathsf{Concentrations} \ \ \mathsf{are} \ \mathsf{in} \ \mu \mathsf{g}/\mathsf{kg} \ \mathsf{fresh}$ weight (FW) or dry weight (DW) unless indicated otherwise. |
Material | Concentration ^a | Reference ^b | |--|--|------------------------| | Art (μg/m³) | | | | Antarctica, Ross Island;1988-90 | May 0.000415 EM | 4 | | PCB 95
PCB 101 | Max. 0.000415 FW | 1 | | | Max. 0.000574 FW | 1 | | PCB 110 | Max. 0.000444 FW | 1 | | PCB 138
PCB 149 | Max. 0.00181 FW | 1 | | PCB 153 | Max. 0.00161 FW | 1 | | Total PCBs | Max. 0.00128 FW
0.015 FW; Max. 12.3 FW | 1 | | Arctic Ocean; 1986-87; total PCBs | <0.00001 FW | 1
2 | | ice | <0.00001 FW | 2 | | Arctic Ocean; 1986-87; total PCBs | Max. 0.000028 FW | 2 | | Seawater | W. D. C. | 2 | | Arctic Ocean; 1986-87; total PCBs; water column vs. particulates under ice | Max. 0.00001 FW vs. 2-99 DW | 2, 3 | | Massachusetts; New Bedford Harbor (PCB-contaminated);
1986 total PCBs; bedded phase vs. suspended phase | 15 FW vs. 233 FW | 4 | | New York Bight dumpsite; 1970s-1980s; total PCBs Sediment interstitial waters | Max. 0.04 FW | 5 | | New Bedford Harbor; 1986; total PCBs | 3,860 FW | 4 | | Sediments | 3,000 1 44 | 4 | | Arctic Ocean; 1986-87; total PCBs | <0.05 DW | 2 | | Canada, Lake Ontario | (0.03 DVV | 2 | | Cores; total PCBs | | | | 1940 | 0-10 FW | 6 | | 1966-69 | 470-880 FW | 6 | | 1980 | 250-290 FW | 6 | | Surficial sediments; 1981 | | Ğ | | Total PCBs | (71-1,200) FW | 7 | | Tri-CBs | (11-22) FW | 7 | | Tetra-CBs | (77-200) FW | 7 | | Penta-CBs | (76-180) FW | 7 | | Hexa-CBs | (41-93) FW | 7 | | Hepta-CBs | (20-48) FW | 7 | | Octa-CBs | (11-22) FW | 7 | | Nona-CBs | (2.4-5.7) FW | 7 | | Deca-CB | (5.3-9.4) FW | 7 | | Settling sediments; total PCBs | | | | 1982-83 | 1,300-1,900 FW | 7 | | 1983-84 | 350-500 FW | 7 | | 1984-85 | 410-680 FW | 7 | | 1985-86 | 80-290 FW | 7 | | Sweden, Eman River; near paper recycling plant | | | | PCB 77
PCBs 126, 169 | 30.0 DW | 8 | | Switzerland, Lake Zurich; total PCBs | Nondetectable | 8 | | 1929-34 | OF DW | • | | 1960-65 | <0.5 DW
210 DW | 9 | | 1975-80 | 70 DW | 9
9 | | United States | 70 000 | 9 | | California; total PCBs | | | | Hunter's Point | 40 DW | 10 | | Islais Creek | 164 (57-255) DW | 11 | | Long Beach; 1984-89 | >200,000 DW | 12 | | Oakland Bay | 30-61 DW | 10, 11 | | Palos Verdes; 1984-89 | >200,000 DW | 12 | | San Diego Bay; 1984-89 | >200,000 DW | 12 | | San Francisco Bay | Max. 1,400 DW | 13 | | San Pablo Bay | 11.4 (5.7-17.5) DW | 10, 11 | | San Pedro Bay; 1984-89 | >200,000 DW | 10, 11 | | Santa Monica Bay; 1984-89 | >200,000 DW | 12 | | Southampton Shoal | 12 DW | 10 | | Connecticut; 1984-89; total PCBs | | 10 | | Connecticut River | >200,000 DW | 12 | | Long Island Sound | >200,000 DW | 12 | | Florida; 1984-89; total PCBs | - 200,000 511 | 12 | | Choctawhatchee Bay | >200,000 DW | 12 | | · · · · · · · · · · · · · · · · · · · | - 200,000 211 | 14 | Table 8. Continued. | terial | Concentration ^a | Reference ^b | |---|----------------------------|------------------------| | St. Andrews Bay | >200,000 DW | 12 | | Tampa Bay | >200,000 DW | 12 | | Illinois, Waukegan Harbor; 1978 | | | | PCB 77 | 1.05 (0.005-27.5) DW | 14 | | PCB 105 | 0.86 (0.10-131.0) DW | 14 | | Total PCBs | 515 (11-13,360) DW | 14 | | Maryland; 1984-89; total PCBs | | | | Baltimore Harbor | >200,000 DW | 12 | | Upper Chesapeake Bay | >200,000 DW | 12 | | Michigan | | | | Raisin River; 1983 | | | | PCB 77 | 0.6 DW | 15 | | PCB 126 | 0.28 DW | 15 | | PCB 169 | 0.07 DW | 15 | | Total PCBs | 40,000 DW | 15 | | Saginaw River; 1984 | | | | PCB 77 | 0.017 DW | 15 | | PCB 126 | <0.015 DW | 15 | | PCB 169 | ND | 1 5 | | Massachusetts; total PCBs | | | | Boston Harbor and Buzzards Bay; 1984-89 | >200,000 DW | 12 | | New Bedford Harbor; 1986 | 1,800,000 FW | 4 | | Salem Harbor; 1984-89 | >200,000 DW | 12 | | Nebraska; waterfowl production areas; 1980-82; total PCBs | ND | 16 | | New Jersey; Raritan Bay; total PCBs | | | | 1970s | (3-2,035) DW | 17 | | 1984-89 | >200,000 DW | 12 | | New York | | | | Hudson-Raritan estuary and Long Island Sound; | >200,000 DW | 12 | | 1984-89; total PCBs | | | | Upper Hudson River; anoxic sediments | | | | PCB 1 | 200,000 DW | 18 | | PCB 4 | 160,000 DW | 18 | | PCBs 6/19 | 40,000 DW | 18 | | PCB 8 | 33,000 DW | 18 | | PCB 10 | 75,000 DW | 18
18 | | PCB 18 | 7,800 DW | 18 | | PCB 31 | 12,000 DW | 18 | | PCB 32 | 12,000 DW | 18 | | PCB 47 | 12,000 DW | 18 | | PCB 49 | 21,000 DW | 18 | | PCB 50 | 9,200 DW | 18 | | PCB 52 | 30,000 DW | 18 | | PCB 64 | 11,000 DW | 18 | | PCBs 82/85/110 | 12,000 DW | 18 | | PCB 92 | 5,500 DW | 18 | | Others | 52,000 DW | 10 | | Ohio, Cuyahoga River;1984 | 0.00 DW | 15 | | PCB 77 | 0.09 DW | 15 | | PCB 126 | 0.011 DW | 15 | | PCB 169 | <0.01 DW | 12 | | Rhode Island, Narragansett Bay; 1984-89; total PCBs | >200,000 DW | 12 | | South Carolina, Lake Hartwell; total PCBs | Max. 153,840 DW | 19 | | Cores; 1984-87 | Max. 155,640 DW | 10 | | Cores; distance from source, in km | 40,500 DW; Max. 88,500 DW | 20 | | 33.2 | 380 DW; Max. 1,100 DW | 20 | | 78.2 | | 16 | | South Dakota; waterfowl production areas; 1980-82; | ND | 10 | | total PCBs | ND 4 DW | 16 | | U.S. National Wildlife Refuges; North Central area; | ND-1 DW | 10 | | 1980-82; total PCBs | . 000 000 DW | 12 | | Virginia; Elizabeth River; 1984-89; total PCBs | >200,000 DW | 14 | | Washington; total PCBs | 000 000 DW | 12 | | Elliot Bay; 1984-89 | >200,000 DW | 14 | | Puget Sound; 1980s | | 01 | | Main basin | 93 DW | 21 | | Nonurban bays | 15-34 DW | 21
21 | | 140 hurban bays | 750 DW | | Table 8. Continued. | Material | Concentration ^a | Reference ^b | |-----------------------------------|----------------------------|------------------------| | Wisconsin | | | | Fox River; 1984 | | | | PCB 77 | 1.4 DW | 15 | | PCBs 126, 169 | ND | 15 | | Fox River; 1988 | | | | Total PCBs | 22,000-41,450 DW | 15, 22 | | Total AHH-active PCBs | 710 DW | 15 | | PCB 77 | 8.5 DW | 15 | | PCB 105 | 6 DW | 15 | | PCB 118 | 17 DW | 15 | | PCB 128 | 13 DW | 15 | | PCB 138 | 87 DW | 15 | | PCB 156 | 2 DW | 15 | | PCB 158 | 1.5 DW | 15 | | PCB 170 | 31 DW | 15 | | Green Bay; 1984 | | | | PCB 77 | 0.94 DW | 15 | | PCB 126 | 0.024 DW | 15 | | PCB 169 | <0.005 DW | 15 | | Lake Pepin; 1983 | | | | PCBs 77, 126, 169 | <0.002-0.002 DW | 15 | | Total PCBs | 56 DW | 15 | | Menominee River; 1984 | | | | PCB 77 | 0.1 DW | 15 | | PCB 126 | 0.04 DW | 15 | | PCB 169 | 0.003 DW | 15 | | Snow | | | | Arctic Ocean; 1986-87; total PCBs | Max. 0.000125 FW | 2 | ^a Concentrations are shown as mean, range (in parentheses), maximum (Max.), and nondetectable (ND). sediments rose from about 2 ng/cm² in 1950 to about 40 ng/cm² in the 1966-69 peak years and declined in 1980 to 10-20 ng/cm²; about 50% of the 1966-69 load was attributed to the upward mixing by oligochaete worms (Eisenreich et al. 1989). Each of several PCB congeners in Lake Ontario sediments contributed 5.7 to 7.9% of the total PCBs (PCBs 66, 110, and 56/60) and others (including PCBs 44, 52, 70/76, 101, and 153) contributed 4.0-4.7% (Oliver and Niimi 1988; Oliver et al. 1989). Surficial sediments of Lake Ontario in 1981-86 contained elevated concentrations of organochlorine compounds, including mirex, chlorobenzenes, octachlorostyrenes, DDT, 2,3,7,8-TCDD, fluorinated aromatic compounds, and PCBs (Oliver et al. 1989). Among the identified congeners, PCBs 60 (5.7%) and 118 (2.6%) are AHH-active (Smith et al. 1990). The frequency of isomers of low chlorination decreased with core depth in sediments, remained fairly stable of hexa isomers, and increased with core depth of the more highly chlorinated congeners. This pattern with depth reflects the change in use pattern over time to less highly chlorinated PCBs such as Aroclor 1016. The more highly chlorinated congeners that are disproportionately present in deeper sediments may be due to stronger partitioning to sediment and higher hydrophobicity than those of less chlorinated congeners and to the positive correlation with their high octanol-water partition coefficients (Karickoff 1981). Anaerobic dechlorination was not evident in these sediments. This contradicts the findings of others who maintain that relatively high levels of less-chlorinated PCBs in the bottom (anaerobic) core sections of Hudson River sediments were due to anaerobic dechlorination (Brown et al. 1985). Oliver et al. (1989) concluded that the total mass of PCBs in Lake Ontario sediments was about 50 tons and sufficient to impact Lake Ontario for many years. Lake Michigan sediments, analyzed for 18 planar AHH-active PCBs, total PCBs, 2,3,7,8-TCDD, and 2,3,7,8 tetrachloro-p-dibenzofuran (2,3,7,8-TCDF), had elevated levels of PCBs 77, 126, and 169 (Smith et b 1, Larsson et al. 1992; 2, Hargrave et al. 1989; 3, Hargrave et al. 1992; 4, Burgess et al. 1993; 5, Boehm 1981; 6, Eisenreich et al. 1989; 7, Oliver et al. 1989; 8, Asplund et al. 1990; 9, Buser and Muller 1986; 10, NOAA 1987; 11, Chapman et al. 1986; 12, NOAA 1991; 13, Law and Goerlitz 1974; 14, Huckins et al. 1988; 15, Smith et al. 1990; 16, Martin and Hartman 1985; 17, Stainken and Rollwagen 1979; 18, Rhee et al. 1989; 19, Elzerman et al. 1991; 20, Dunnivant et al. 1989; 21, Ginn and Pastorok 1992; 22, Ankley et al. 1992. 20 al. 1990). Results suggest that the contribution of toxic equivalents—that is, the sums of congeners after the raw congener concentrations were normalized by the TEF—was greater from PCBs 77, 126, and 169 than from 2,3,7,8-TCDD and 2,3,7,8-TCDF, even in environments with significant concentrations of dioxins and dibenzofurans (Smith et al. 1990). Sediments from the Waukegan Harbor, Illinois, in 1978 contained weathered mixtures of Aroclors 1242, 1248, and 1254. Total PCB concentrations were variable between stations and ranged from 10.6 mg/kg to 13,360 mg/kg DW; 3,3',4,4'-TCB residues ranged from 5 to 27,500 μg/kg DW, or about 0.16% of the total PCBs;
concentrations were higher of 2,3,3',4,4'-PCB (102 to 131,000 µg/kg DW, or 0.66%; Huckins et al. 1988). PCB homologs and total PCBs in water, sediments, and biota were measured in Hamilton Harbour on Lake Ontario and Wheatley Harbour on Lake Erie. Hamilton Harbour receives inputs from steel mills and an incinerator plant; Wheatley Harbour receives fish-processing plant wastes. Total PCBs in sediments ranged from 608 to 14,185 µg/kg DW in Hamilton Harbour and 166-1,177 µg/kg DW in Wheatley Harbour (Mudroch et al. 1989). The high PCB value in Hamilton Harbour is similar to values reported earlier in Lake Erie sediments (Frank et al. 1977). Concentrations of lower chlorinated homologs were greater in water than sediment in both harbors (Mudroch et al. 1989). Homolog patterns in biota (oligochaetes, snails, isopods, and fish) reflected patterns in sediments but not water. Concentrations of penta- and hexachlorobiphenyls were dominant in the oligochaetes and sediment samples from Wheatley Harbour; concentrations of these homologs also predominated in Hamilton Harbour, but the differences were less pronounced. Particle size distribution of 82-98% silt and clay (63 µm) was similar in both harbors. The concentrations of several metals (Zn, Pb, Cu, and Cr) were much higher in Hamilton Harbour, but their effect on PCB bioaccumulation is unknown (Mudroch et al. 1989). Contaminated sediments are a major source of PCBs in aquatic environments (Dillon and Burton 1992). PCB discharges prior to 1977 from capacitor manufacturing plants on the Hudson River at Ft. Edward and Harbor Falls, New York (14 kg PCBs daily for 30 years, mostly Aroclors 1242 and 1016), contaminated 306 km of river bed between Hudson Falls and New York Harbor. By 1978, an estimated 63,500 kg of PCBs were in the river bank deposits, 134,000 kg in the upper river, and 91,000 kg in the lower river (Brown et al. 1985; Eisler 1986; Bush et al. 1987; Kennish 1992). PCB concentrations in biota and the water column are largely controlled by PCB concentrations in surficial sediments. Declines in PCB levels in Hudson River sediments corresponded to decreased use of PCBs at local capacitor-manufacturing plants (Brown et al. 1985; Kennish 1992). The stabilization of highly contaminated upper stream banks and reduced PCB releases from bed sediments contributed to lower concentrations in the water column. A model of the fate and accumulation of 7 PCB homologs in the Hudson River estuary showed that 66% of the 270,454 kg of total PCBs discharged into the estuary between 1947 and 1987 had volatilized, 6% was stored in sediments, and the rest was either dredged or lost by boundary transport to the New York Bight and Long Island Sound (Thomann et al. 1991). Total PCBs peaked in the mid-1970s and upstream loading now has a relatively small effect. The upstream PCB load above Troy, New York, accounts for about 20% of the PCB concentrations in striped bass. A steady decline of Aroclors 1016 and 1254 in upstream contribution was projected to the year 2005 and suggests that 95% of 3-6 year old striped bass in the lower Hudson would have residues below the USFDA action level of 2 mg/kg FW by the year 2004 (Thomann et al. 1991). PCB congener patterns in Hudson River sediments differed from the Aroclors discharged into the river. Sediments had comparatively enriched concentrations of certain lower-chlorinated congeners, especially ortho-substituted congeners, and some congeners not usually detected in commercial Aroclor mixtures. Changes in PCB composition of sediments were greater in lower portions of sediment cores than in surficial sediments (Brown et al. 1987). Two dechlorination mechanisms seemed to be operating: meta, para-dechlorinations with step-wise, selective dechlorination at the meta and para positions of certain orthosubstituted di- through tetra-ortho chlorinated biphenyls; and ortho, meta, para-dechlorinations, in which the dechlorinations occur at ortho, meta, or para positions and reactivity is favored by increasing electron affinity and relatively positive reduction potential. Both mechanisms preferentially removed toxic congeners (Brown et al. 1987). Residues of individual PCB congeners in the upstream water were similar to residues in caddisfly larvae from that system (Bush et al. 1985), although residues in the larvae were enriched with lower chlorinated congeners. Because of their relatively high water solubility and low affinity for sediment, higher concentrations of lower chlorine homologs were expected to preferentially dissolve in water. But PCB profiles of dissolved residues transported downstream in the water samples during low flow season were dominated by only three low chlorinated PCBs; more than half of the residues consisted of 2-chlorobiphenyl and 2,2'-and 2,6' dichlorobiphenyl congeners (Bush et al. 1985). Anoxic Hudson River sediments contaminated with PCBs and dredged sediments in clay encapsulation were treated to induce or raise anaerobic biodegradation of PCBs (Rhee et al. 1989). Variations in sediment type, bacterial flora, and treatment influenced dechlorination. The addition of biphenyl under anoxic nitrogen was the most effective treatment for raising biodegradation. Unlike the findings of Brown et al. (1987), no evidence was found of accumulation of less chlorinated PCBs from biodegradation of more highly chlorinated congeners, although a faster degradation rate of less chlorinated congeners than the more highly substituted PCBs would have allowed this phenomena to occur unobserved. Hudson River sediments incubated at room temperature (25° C) under a nitrogen atmosphere or incubated with biphenyl enrichment under nitrogen for 7 months decreased significantly in chlorobiphenyl compounds of 33 to 65%. In general, mono- and dichlorobiphenyl congeners from Hudson River sediments were not significantly degraded by the biphenyl, but biphenyl addition significantly decreased the higher chlorinated congeners (Rhee et al. 1989). In earlier studies with the same mixed bacterial culture without biphenyl addition, significant reductions were evident in Hudson River sediments of PCB congeners with as many as three chlorines (Chen et al. 1988). Sediments in oceans, estuaries, rivers, and lakes concentrate PCBs. Organisms accumulate PCBs by way of the water column, from interstitial sediment waters, and from consumption of contaminated prey by predator species. Coastal sediments with the highest total PCB concentrations between 1984 and 1989 are usually within 20 km of population centers of more than 100,000 people (NOAA 1991) and directly correlate with sediment content of total organic carbon (Karickoff 1981). Variability in PCB content of sediments is great, and large differences between adjacent stations is not uncommon (NOAA 1988). The approximate percent PCB distribution in sediments by level of chlorination was di-3.9%, tri- 11%, tetra- 20%, penta-24%, hexa-21%, hepta-12%, octa-3.9%, and nona-1.3%. The mean PCB concentration in sediments at 233 sites was 39 µg/kg, and concentrations greater than 200,000 µg/kg were considered elevated (NOAA 1988; Table 8). In most regions of New Jersey, for example, PCB contamination of sediments and water column was negligible (Kennish 1992). But PCBs in estuarine and coastal locations of New Jersey showed elevated sediment contamination in the northeastern region-an area that included the Hudson-Raritan estuary and adjacent ocean waters of the New York Bight—where direct discharges from capacitor manufacturing plants on the upper Hudson River, dredged material, and sewage-sludge dumping were the principal sources of PCB contamination. PCB levels in teleosts from the northeastern region in 1986-87 exceeded the USFDA action level of 2,000 µg/kg and were consistent with data from previous years. Action levels were also exceeded in fishes from Camden and from the northern coast regions (Kennish 1992). PCB sediment residues in Raritan Bay in the 1970s averaged 100 µg/kg DW in a range of 3.4 to 2,035 µg/kg (Stainken and Rollwagen 1979). Water column concentrations were usually not detectable but approached 0.04 μg/L in parts of the New York Bight after sewage sludge and dredged material were deposited in the 1970s and early 1980s (Boehm 1981). Sediments near dumpsites in the New York Bight contained as many as 15,000 µg/kg PCBs (MacLeod et al. 1981), and bottom sediments in the upper Hudson River had localized contaminated areas containing more than $50,000 \mu g/kg$ (Brown et al. 1985). Nation-wide, PCB loadings in surficial sediments and mussels (Mytilus edulis) in the Long Island Sound were greater than in other sites (Robertson et al. 1991). Surficial stream sediments in the San Francisco estuarine system during 1972 had high residues (350-1,400 µg/kg DW) at several locations (Phillips and Spies 1988); however, residues were highly variable between sites (Law and Goerlitz 1974). In 1984, low to intermediate concentrations of PCBs (9-60 µg/kg DW) were measured at four locations in the San Francisco Bay. Overall, congener profiles resembled Aroclor 1254 and were dominated by pentachlorobiphenyl isomers (NOAA 1987). The patterns of the 11 reported congeners were variable between areas, indicating many sources of different PCB mixtures. Lake Hartwell in South Carolina received Aroclor 1016 and 1254 discharges for 21 years from a capacitor manufacturing plant (Elzerman et al. 1991). Analysis of sediment cores collected between 1984 and 1987 showed that samples nearest the source were relatively high in lower chlorinated PCB congeners, and downstream samples were enriched with the higher congeners; in all samples, total PCB concentrations decreased with increasing distance from the point source. The estimated total remaining PCBs was 41,000 kg (Elzerman et al. 1991). The highest PCB concentrations were in subsurface sediments, although PCB levels in surficial sediments were also elevated (Dunnivant et al. 1989). A
survey of total PCBs in sediments and invertebrates in major estuaries of South Carolina showed no significant contamination. PCBs were found only in sediments (622 µg/kg) and in oysters (87 µg/kg) from the Wando River near a large ship repair and retrofitting facility; PCB residues in crabs, when present, ranged from 95 to 375 µg/kg (Marcus and Renfrow 1990). #### Aquatic Organisms Marine mammals are the most vulnerable and most probable target organisms to PCBs (Tanabe 1988). The metabolic potential to degrade organochlorine contaminants and therefore accumulate relatively high concentrations of persistent PCBs is lower in marine mammals, particularly in cetaceans, than in terrestrial mammals (Tanabe et al. 1987; Kannan et al. 1989, 1993). Dead harbour porpoises (Phocoena phocoena) along the Dutch coast contained 51,350-139,790 µg total PCBs/kg blubber; 35-50% of the total PCBs were PCBs 138 and 153 (Duinker et al. 1988a); a similar pattern was noted in harbour porpoises from Scandinavia in 1987-91 (Kleivane et al. 1995). The intrinsic toxicity of PCBs mainly resulted from the planar PCB congeners that imposed a greater toxic threat to marine mammals than chlorinated dioxins and furans (Tanabe 1988; Tanabe et al. 1989; Daelemans et al. 1993; Falandysz et al. 1994b). The toxic threat of planar PCBs to higher aquatic predators was primarily assessed by 2,3,7,8tetracholoridobenzo-p-dioxin toxic equivalent analysis, which is based on the induction of arylhydrocarbon hydroxylase (AHH) and ethoxyresorufin O-deethylase (EROD; Kannan et al. 1989). The concentrations of planar PCBs in marine mammals were higher (in the order of di-ortho > mono-ortho > non-ortho congeners) and significantly higher than the levels of toxic dioxins and furans (Tanabe 1988; Tanabe et al. 1989; Kannan et al. 1989). In particular, the accumulation of PCBs 105 and 126 in carnivorous aquatic mammals is cause for considerable concern (Tanabe et al. 1987, 1989; Kannan et al. 1989; Daelamans et al. 1993; Storr-Hansen and Spliid 1993). Declines in total PCB levels in blubber of marine mammals between the late 1960s and 1990-92 have been noted worldwide (Muir et al. 1988; Lake et al. 1995a), possibly because of the PCB ban in the mid-1970s. PCB levels in animal tissues will probably not decline in the near future because of the greater quantities of PCBs still in use than the quantity that already escaped into the open environment (Tanabe 1988). Temporal changes of PCBs in remote marine waters are slow and could be attributable to the large PCB load in the marine environment (Loganathan et al. 1990). The geographical distribution of planar PCBs with reference to total PCBs did not vary in terrestrial, coastal, and open ocean mammals, whereas those of dioxins and furans decreased from land to ocean (Tanabe et al. 1989). PCB concentrations—including planar PCBs-in blubber of striped dolphins (Stenella coeruleoalba) from the Mediterranean Sea in 1990 are among the highest reported in the literature (Table 9; Kannan et al. 1993). Striped dolphins affected by the western Mediterranean morbillivirus epizootic also contained extremely high concentrations of PCBs (including non- and mono-ortho planar congeners) and low immune suppression, suggesting that PCBs were a major factor in this epizootic; however, this needs verification. Planar PCBs in blubber of striped dolphins accounted for about 53% of total PCBs and for virtually all of the potential toxicity. Di-ortho planar PCBs accounted for 93.7% of all planar PCB residues in striped dolphins and for 21% of the potential toxicity, mono-ortho planars for 6.3% of the residues and 70.8% of the potential toxicity, and non-ortho planars for 0.03% of the residues and 8.2% of the potential toxicity (Kannan et al. 1993). Concentrations of PCBs in tissues of adult male striped dolphins of the same age from the Pacific coast of Japan did not change between 1979 and 1986 (Loganathan et al. 1990). White whales (*Delphinapterus leucas*) of the St. Lawrence estuary were severely contaminated by DDT metabolites and PCBs; the highest residues were in blubber (Masse et al. 1986). Several PCB congeners known to be AHH inducers—including PCBs 138 and 153—were among the major PCB congeners detected in tissues of white whales. Because these compounds are not metabolized and persist indefinitely in tissues of the white whale, the integrated total exposure to these AAH inducers may be significant. Considerable **Table 9.** PCB concentrations in field collections of selected aquatic organisms. Concentrations are in micrograms PCBs per kilogram (PPB) fresh weight (FW), dry weight (DW), or lipid wieght (LW). | Faxonomic group, organism,
PCB congener, and other variables | Concentration (μg/kg) ^a | Reference | |--|------------------------------------|-----------| | nvertebrates | (-5/1.5) | | | Bivalve mollusks (<i>Mytilus,Tapes, Ostrea, Crassostrea</i>);
Catalonia, Spain, 1989-90; soft parts | | | | Sum of PCBs 28, 52, 101, 118, 138, 153, 180
Crabs; southern Norway, 1990-92; hepatopancreas | 1.4-596.0 DW | 1 | | PCBs 28, 52, 66, 74, 99, 101, 110, 157 | ND | 2 | | PCB 77 | Max. 3.4 LW | 2 | | PCB 126 | Max. 2.5 LW | 2 | | PCB 169 | Max. 1.1 LW | 2 | | PCB 209 | Max. 2,600 LW | 2 | | Total of PCBs 105, 118, 128, 138, 149, 153, 156, 170, 180, 187, 194, 206 | 600-2,050 LW | 2 | | Eastern oyster, Crassostrea virginica; soft parts; 1990-1991;
Galveston Bay, Texas vs. Tampa Bay Florida;
maximum values | | | | PCB 77 | 2.0 DW vs. 1.5 DW | AE. | | PCB 105 | 39.0 DW vs. 7.6 DW | 45
45 | | PCB 118 | 48.0 DW vs. 36.0 DW | 45
45 | | PCB 126 | 2.2 DW vs. 0.3 DW | 45
45 | | PCB 128 | 4.4 DW vs. 2.0 DW | 45 | | PCB 138 | 50.0 DW vs. 8.9 DW | 45 | | PCB 169 | 0.79 DW vs. 0.28 DW | 45 | | Mayfly, Hexagenia bilineata; upper Mississippi River,
summer 1988; total PCBs (sum of 125 congeners) | 210-4,100 DW; 1,200-29,000 LW | 46 | | Mayfly, Hexagenia limbata; Lake St. Clair, July 1987, sediments vs. whole adults | | | | PCB 87 | 1.2 DW vs. 0.7 FW | 34 | | PCB 101 | 2.9 DW vs. 1.7 FW | 34 | | PCB 118 | 2.1 DW vs. 0.9 FW | 34 | | PCB 138 | 2.4 DW vs. ND | 34 | | PCB 153 | 1.8 DW vs. 0.9 FW | 34 | | PCB 180 | 0.8 DW vs. 0.6 FW | 34 | | Burrowing mayfly, <i>Hexagenia</i> sp., adults; summer 1987; contaminated sites on Detroit and St. Clair rivers | | | | PCB 18 | Max 7.6 DW | 35 | | PCB 31
PCB 52 | Max. 2.8 DW | 35 | | PCB 66 | Max. 10.9 DW
Max 4.6 DW | 35
35 | | PCB 87 | Max. 6.5 DW | 35
35 | | PCB 97 | Max 3.5 DW | 35 | | PCB 101 | Max. 16.6 DW | 35 | | PCB 110 | Max. 6.0 DW | 35 | | PCB 118 | Max. 13.6 DW | 35 | | PCB 138 | Max. 18.1 DW | 35 | | PCB 141 | Max. 6.1 DW | 35 | | PCB 153 | Max. 23.2 DW | 35 | | PCB 170 | Max. 4.8 DW | 35 | | PCB 180 | Max. 10.4 DW | 35 | | PCB 182
PCB 194 | Max. 7.3 DW | 35 | | Squid, <i>Illex illecebrosus argentinus</i> ; near Falkland Islands, March 1988; muscle | Max. 4.7 DW | 35 | | PCBs 28, 31, 44, 47, 49, 52, 66, 87, 97, 101, 105, 110, 118, 128, 138, 141, 149, 151, 153, 170, 180, | ND (= nondetectable) | 3 | | 184, 187, 206
Common mussel, Mytilus edulis | | | | German Bight, 6 locations; 1993; extractable organic matter; spring vs. autumn | | | | PCB 77 | 33-50 DW vs. 4-8 DW | 40 | | PCB 81 | 5-7 DW vs. 2-4 DW | 49 | | PCB 105 | 45-60 DW vs. 37-130 DW | 49
49 | | PCB 114 | Max. 1.1 DW vs. Max. 0.5 DW | 49
49 | | PCB 118 | 75-97 DW vs. 65-520 DW | 49
49 | | PCB 123 | 9-150 DW vs. 0.2-4 DW | 49
49 | | · - · · · - · | | | | PCB 126
PCB 138 | 4-15 DW vs. 6-12 DW | 49 | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference | |--|------------------------------------|-----------| | PCB 156 | Max. 3.9 DW vs. Max. 1.4 DW | 49 | | PCB 169 | 0.0-2.1 DW vs. 0.4-4.1 DW | 49 | | PCB 170 | 0.0-7.9 DW vs. 2.2-4.1 DW | 49 | | PCB 180 | 18-43 DW vs. 9-23 DW | 49 | | PCB 189 | 0.5-1.7 DW vs. 0.1-0.4 DW | 49 | | Long Island Sound, New York vs. freshwater mussels | | | | (species unknown) from a contaminated site near Troy, | | | | New York; soft parts | | 4 | | Total PCBs | 247 DW vs. 2,734 DW | 4
4 | | Total planar PCBs | 11.9 DW vs. 112.9 DW | 4 | | PCB 77 | 0.4 DW vs. 6.9 DW | 4 | | PCB 81 | ND vs. 0.9 DW | 4 | | PCB 105 | 3.3 DW vs 27.0 DW | 4 | | PCB 114 | ND vs. 4.0 DW | 4 | | PCB 118 | 8 DW vs. 53 DW | 4 | | PCB 123 | ND vs. ND | 4 | | PCB 126 | ND vs. 0.6 DW | 4 | | PCB 156 | ND vs. 1.8 DW | 4 | | PCB 157 | ND vs. 0.6 DW | 4 | | PCB 167 | 0.2 DW vs. 18.6 DW | 4 | | PCB 169 | ND vs. 0.1 DW | 4 | | PCB 189 | ND vs. 0.1 DW | , •••• | | Fishes | | | | Bloater, Coregonus hoyi; whole; Lake Michigan; total PCBs | A A | 5 | | 1972 vs. 1975 | 5,700 FW vs. 4,500 FW | 5 | | 1978 vs. 1982 | 3,100 FW vs. 2,100 FW | 5 | | 1986 | 1,600 FW | ŭ | | Margined flyingfish, Cypselurus cyanopterus; near | | | | Falkland Islands, March 1988; muscle | 0.01-0.1 FW | 3 | | PCBs 28, 31, 44, 47, 49, 52, 66, 87, 97, 101, 105, | 0.01-0.1 F VV | | | 110, 128, 141, 151, 170, 194, 206 | 0.14-0.31 FW | 3 | | PCBs 118, 138, 180, 187 | 0.45 FW | 3 | | PCB 153 | 0.451 ** | | | Fish liver oil; various species; Finland | 2.7 LW | 6 | | PCB 77 | 30.0 LW | 6 | | PCB 105 | 0.62 LW | 6 | | PCB 126 | 0.13 LW | 6 | | PCB 169 Fish muscle; various species sold for human consumption; | 0.10 = 1. | | | | | | | Finland | 0.006-0.153 FW | 6 | | PCB 77 | 0.113-2.7 FW | 6 | | PCB 105
PCB 126 | 0.002-0.035 FW | 6 | | PCB 169 | ND-0.012 FW | 6 | | Fish, 14 species, muscle; Wisconsin, 1986-87; total PCBs | 1,300 (700-7,000) FW | 7 | | Freshwater fishes; USA; nationwide; whole: adults; | | | | total PCBs measured as Aroclors 1248, 1254, and 1260; | | | | noncontaminated sites | | 48 | | 1976-77 | Max. 70.6 FW | | | 1978-79 | Max. 92.8 FW | 48 | | 1980-81 | Max.
11.3 FW | 48
48 | | 1984 | Max. 6.7 FW | 40 | | Freshwater fishes; USA; nationwide; whole; 1986-87; mostly | | | | contaminated sites | | 52 | | Median | 209 FW | 52
52 | | Mean | 1,890 FW | 52
52 | | Maximum | 124,000 FW | 32 | | Atlantic cod, Gadus morhua | | | | Liver; Norway, 1988 PCB 28 | (2 = 0.0 EM | 8 | | PCB 28 | 19 (0.5-64) FW | 8 | | PCB 52 | 31 (0.5-144) FW | 8 | | PCB 101 | 78 (0.5-533) FW | 8 | | PCB 118 | 170 (1.1-653) FW | 8 | | PCB 138 | 283 (1.4-918) FW | 8 | | PCB 153 | 363 (1.3-1,175) FW | 8 | | PCB 170 | 28 (0.4-163) FW | 8 | | PCB 180 | 68 (1.1-391) FW | Ü | Table 9. Continued. | axonomic group, organism,
CB congener, and other variables | Concentration (μg/kg) ^a | Reference | |--|--|----------------| | PCB 209 | 7 (0.3-35) FW | Reference
8 | | Liver; Norway 1989 | 7 (0.3-33) FVV | O | | PCB 77 | Max. 4.8 LW | 9 | | PCB 105 | Max. 39.0 LW | 9 | | PCB 126 | Max. 1.0 LW | 9 | | PCB 169 | Max. 0.3 LW | 9 | | Muscle; Baltic Sea, 1988 | With 0.0 EVV | 3 | | PCB 77 | Max. 4.2 LW | 9 | | PCB 105 | Max. 36.0 LW | 9 | | PCBs 126, 169 | ND | 9 | | Ictalurids, 4 species (blue catfish, <i>Ictalurus furcatus</i> ;
black bullhead, <i>Ameiurus melas</i> ; channel catfish,
<i>Ictalurus punctatus</i> ; flathead catfish, <i>Pylodictis</i> | | v | | olivaris); whole; 1,944 km stretch of Mississippi River;
July-August 1987 | | | | Total PCBs | May 120 FW May 0.010 LW | 40 | | Tetrachlorobiphenyls | Max. 138 FW; Max. 2,910 LW | 10 | | Pentachlorobiphenyls | Max 21 FW; Max. 671 LW | 10 | | Hexachlorobiphenyls | Max 56 FW; Max. 1,230 LW
Max 67 FW; Max. 870 LW | 10 | | Heptachlorobiphenyls | Max. 12 FW; Max. 140 LW | 10 | | Dab, <i>Limanda limanda</i> | IVIAX. 12 FVV, IVIAX. 140 LVV | 10 | | German Bight; December 1988-May 1989;
total of 35 PCB congeners
Females | | | | | 1 000 10 000 1 1/4 | | | Liver (mostly PCBs 77, 138, and 153) Ovaries (mostly PCBs 77, 138, and 153) | 1,200-16,200 LW | 36 | | Males (mostly PCBs 77, 136, and 153) | 2,600-4,300 LW | 36 | | Liver | 000 24 400 1 14 | 20 | | Testes (mostly PCBs 15, 13, 52) | 900-24,400 LW | 36 | | North Sea; January-March 1987; total PCBs | 1,900-11,800 LW | 36 | | Liver, Females | 1,450 FW | 4.4 | | Liver, Males | 2,000 FW | 11 | | Ovaries | 2,600 FW | 11
11 | | Tilefish, Lopholatilus chamaeleonticeps; 1981-1982;
New Jersey vs. Georges Bank
Total PCBs | 2,000 1 77 | ., | | Gonad | 3,373 DW vs. 1,004 DW | 40 | | Liver | | 12 | | Muscle | 4,693 DW vs. 1,002 DW
435 DW vs. 190 DW | 12 | | Dichlorobiphenyls | 433 DVV VS. 190 DVV | 12 | | Gonad | 196 DW vs. 15 DW | 10 | | Liver | 258 DW vs. 42 DW | 12 | | Muscle | 9 DW vs. 5 DW | 12
12 | | Trichlorobiphenyls | 0 011 13. 0 011 | 12 | | Gonad | 164 DW vs. 11 DW | 12 | | Liver | 278 DW vs. 35 DW | 12 | | Muscle | 11 DW vs. 7 DW | 12 | | Tetrachlorobiphenyls | 1. 5. 70. 7 5.7 | 12 | | Gonad | 1,176 DW vs. 192 DW | 12 | | Liver | 789 DW vs. 151 DW | 12 | | Muscle | 62 DW vs. 25 DW | 12 | | Pentachlorobiphenyls | | '- | | Gonad | 806 DW vs. 463 DW | 12 | | Liver | 1,273 DW vs. 358 DW | 12 | | Hexachlorobiphenyls | | · - | | Gonad | 664 DW vs. 191 DW | 12 | | Liver | 1,290 DW vs. 221 DW | 12 | | Muscle | 112 DW vs. 46 DW | 12 | | Heptachlorobiphenyls | | <i>-</i> - | | Gonad | 158 DW vs. 27 DW | 12 | | Liver | 109 DW vs. 27 DW | 12 | | Muscle | 14 DW vs. 3 DW | 12 | | Nonochlorobiphenyls | | 12 | | Gonad | 62 DW vs. 6 DW | 12 | | Liver | 22 DW vs. 13 DW | 12 | | Muscle | 3 DW vs. 0.5 DW | 12 | Table 9. Continued. | exonomic group, organism, CB congener, and other variables | Concentration (μg/kg) ^a | Referenc | |--|---|----------| | Decachlorobiphenyl | | | | Gonad | 45 DW vs. 6 DW | 12 | | Liver | 24 DW vs. 16 DW | 12 | | Muscle | 2 DW vs. 0.7 DW | 12 | | PCB 77 | | | | Gonad | 48 DW vs. 19 DW | 12 | | Liver | 86 DW vs. 45 DW | 12 | | Muscle | 62 DW vs. ND | 12 | | PCB 126 | | | | Gonad | ND vs. 27 DW | 12 | | Liver | 214 DW vs. 33 DW | 12 | | Muscle | 19 DW vs. 4 DW | 12 | | Argentinian hake, <i>Merluccius merluccius hubbsi</i> ; near | 10 511 10. 4 511 | | | | | | | Faikland Islands, March 1988; muscle | | | | PCBs 28, 31, 44, 47, 49, 87, 97, 105, 128, 141, 151, | 0.04.0.04.534 | 3 | | 194, 206 | 0.01-0.04 FW | | | PCBs 52, 66, 101, 110, 170 | 0.05-0.1 FW | 3 | | PCBs 118, 138, 149, 153, 180, 187 | 0.11-0.28 FW | 3 | | Striped bass, <i>Morone saxatilis</i> ; muscle, | | | | New York, Long Island Sound, 1985 | | | | Total PCBs | 5,500 FW; Max. 15,000 FW | 13 | | PCBs 48, 52, 82, 101, 118, 138, 153 | Contributed at least 28% of total PCB | | | FODS 40, 32, 02, 101, 110, 100, 100 | concentration | 13 | | Now York verious leastions | oon oon a door | | | New York, various locations | 1,100-24,100 FW | 4 | | Total PCBs | 100-2,020 FW | 4 | | Total planar PCBs | • | 4 | | PCB 77 | Max. 37 FW | 4 | | PCB 81 | Max. 5 FW | 4 | | PCB 105 | Max. 562 FW | 4 | | PCB 114 | Max. 112 FW | 4 | | PCB 118 | Max. 779 FW | - | | PCB 126 | Max. 8 FW | 4 | | PCB 156 | Max. 202 FW | 4 | | PCB 157 | Max. 68 FW | 4 | | PCB 167 | Max. 232 FW | 4 | | PCB 169 | Max. <0.1 FW | 4 | | PCB 189 | Max. 19 FW | 4 | | Striped mullet, <i>Mugil cephalus</i> ; Japan, May 1976; muscle | | | | Total PCBs | 1,200 (220-3,200) FW | 14 | | PCB 77 | 2.1 (0.6-4.8) FW | 14 | | PCB 126 | 0.1 (0.03-0.23) FW | 14 | | | 0.002 (0.001-0.004) FW | 14 | | PCB 169 | 0.002 (0.00) | | | Rainbow trout, <i>Oncorhynchus mykiss</i> ; Lake Ontario, 1989; | | | | liver vs. muscle | 2.9 FW, 78 LW vs. 3.3 FW, 85 LW | 31 | | PCB 77 | 0.7 FW, 18 LW vs. 0.9 FW, 22 LW | 31 | | PCB 126 | 0.3 FW, 8 LW vs. 0.3 FW, 9 LW | 31 | | PCB 169 | U.3 FVV, 8 EVV VS. U.3 I VV, 3 EVV | ٥. | | Red mullet, Mullus barbatus, Spain, Mediterranean coast, | | | | summers 1989, 1990; muscle | 04 0 (7 4 00 0) 514/ | 33 | | Sum of PCBs 28, 52, 101, 118, 138, 153, 180 | 21.2 (7.4-33.2) FW | 33 | | Sum of PCBs 18, 31, 44, 97, 99, 105, 110, 128, 134, | 38.4 (15.5-61.4) FW | 33 | | 146, 149, 151, 170, 174, 177, 183, 187, 194, 201 | | | | Chinook salmon, Oncorhynchus tshawytscha; Lake Michigan, | | | | 1986; eggs | | | | Total PCBs | 7,020 FW | 32 | | PCBs 77, 105, 118, 126 | 0.2-12 FW | 32 | | Fathead minnow, <i>Pimephales promelas</i> ; upper Hudson River, | Regardless of exposure duration or season, | 15 | | 1985; caged juveniles exposed for 3 to 42 days during the | the consistently most abundant congeners | | | year; whole fish | in caged fish were PCBs 37, 42, 44, 47, 48, | | | your, whole half | 49, 52, 59, 61, 66, 70, 73, 75, 76, 93, 95, | | | | and 104 | | | manufacture Plantation Plantation 4000, Brown | and for | | | European flounder, <i>Platichthys flesus</i> ; Norway, 1988; liver | 7 (0.2.60) EM | 8 | | PCB 28 | 7 (0.3-68) FW | | | PCB 52 | 21 (0.7-609) FW | 8 | | PCB 101 | 44 (1.1-1,452) FW | 8 | | PCB 118 | 77 (3.2-1,693) FW | 8 | | | 90 (1.1-1,960) FW | 8 | Table 9. Continued. | axonomic group, organism,
CB congener, and other variables | Concentration (μg/kg) ^a | Reference | |---|--|-----------| | PCB 153 | 95 (5.7-2,088) FW | 8 | | PCB 170 | 7 (0.4-158) FW | 8 | | PCB 180 | 16 (1.2-296) FW | 8 | | PCB 209 | 4 (0.4-88) FW | 8 | | Paddlefish, <i>Polyodon spathula</i> ; Ohio River, Kentucky; 1988-89; total PCBs; males vs. females | , | | | Gonads | 16,200 (5,600-23,000) FW vs. 7,300
(50-18,700) FW | 16 | | Red muscle (females only) | 4,200 (2,000-6,300) FW | 16 | | White muscle | 700(50-3,300) FW vs. 400 (50-1,000) FW | 16 | | Winter flounder, <i>Pleuronectes americanus</i> Long Island Sound, New York, 1984-86; total PCBs | | | | Liver | 420-2,400 FW | 17 | | Ovaries | 30-730 FW | 17 | | Testes | 50-190 FW | 17 | | New Bedford Harbor, Massachusetts vs. two control sites in Rhode Island; spring, 1988; liver | | | | Planar PCBs | | | | PCB 77 | 391 DW vs. 4.6 DW | 38 | | PCB 126 | 49 DW vs. 1.8 DW | 38 | | PCB 169 | 3.7 DW vs 0.4 DW | 38 | | Nonplanar PCBs | | | | PCB 47 | 2,530 DW vs. 14 DW | 38 | | PCB 52 | 1,100 DW vs. 6.5 DW | 38 | | PCB 101 | 2,450 DW vs. 49 DW | 38 | | PCB 105 | 2,200 DW vs. 92 DW | 38 | | PCB 118 | 12,800 DW vs. 239 DW | 38 | | PCB 128 | 1,370 DW vs. 47 DW | 38 | | PCB 138 | 7,070 DW vs. 286 DW | 38 | | PCB 151 | 422 DW vs. 19 DW | 38 | | PCB 153 | 11,000 DW vs. 441 DW | 38 | | PCB 180 | 1,010 DW vs. 141 DW | 38 | | PCB 194 | 79 DW vs. 23 DW | 38 | | PCB 195 | 32 DW vs. 1.4 DW | 38 | | PCB 206 | 33 DW vs. 33 DW | 38 | | PCB 209 | 3.1 DW vs. 20.5 DW | 38 | | Total PCBs | 0.1 DW V3. 20.0 DW | 30 | | Gravid females | 333,000 DW vs. 3,900 DW | 38 | | Spent females | 132,000 DW vs. 4,000 DW | 38 | | Ripe males | 124,000 DW vs. 13,300 DW | 38 | | Sediments | 8,000 DW vs. 500 DW | 38 | | Atlantic salmon, Salmo salar, Baltic Sea and environs | 0,000 DVV VS. 500 DVV | 30 | | Eggs, 1988 | | | | PCB 77 | Max. 28 LW | 9 | | PCB 105 | Max. 90 LW | 9 | | PCB 126 | Max. 2.4 LW | 9 | | PCB 169 | Max. 0.6 LW | 9 | | Muscle, 1985 | WAX. U.O LYY | 9 | | Total PCBs | Max. 332 FW | 18 | | PCB 77 | Max, 1,1 FW | 18 | | PCBs 126, 169 | ND | | | • | ND | 18 | | Muscle, 1988 | May 04 LW | 0 | | PCB 77
PCB 105 | Max. 34 LW | 9 | | PCB 105 | Max. 170 LW | 9 | | | Max. 3.8 LW | 9 | | PCB 169 Brown trout, Salmo trutta; Catalonia, Spain; isolated | Max. 0.8 LW | 9 | | mountain lakes; summers 1989, 1990; muscle | | | | Sum of PCBs 28, 52, 101, 118, 138, 153, 180 | 2.5 (1.3-3.8) FW | 33 | | Sum of PCBs 18, 31, 44, 97, 99, 105, 110, 128, 134, 146, 149, 151, 170, 174, 177, 183, 187, | 4.8 (2.7-7.5) FW | 33 | | 194, 201 | | | | Lake trout, Salvelinus
namaycush Lake Ontario; total PCBs; whole fish | | | | 1977 vs. 1978 | 4,500 FW vs. 4,800 FW | 19 | | 1979 vs. 1980 | 2,500 FW vs. 3,100 FW | 19 | | 1979 VS. 1900 | | | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference ^b | |---|--------------------------------------|------------------------| | 1983 vs. 1984 | 4,500 FW vs. 4,800 FW | 19 | | 1985 vs. 1986 | 2,500 FW vs. 3,100 FW | 19 | | 1987 vs.1988 | 3,400 FW vs. 2,500 FW | 19 | | Lake Michigan | | | | Adult females; total PCBs | 4 000 40 400 504 | 47 | | 1985 | 4,900-10,100 FW | 47
47 | | 1986 | 6,100-6,800 FW
3,500-13,900 FW | 47
47 | | 1987
Adult females; 1987; whole fish vs. eggs | 3,500-13,900 FVV | 47 | | PCB 77 | 9.7 FW vs. 2.1 FW | 47 | | PCB 126 | 4.0 FW vs. 0.65 FW | 47 | | PCB 169 | <0.4 FW vs. <0.4 FW | 47 | | Marine Mammals | XX | | | Giant bottlenosed whale, <i>Berardius bairdii</i> ; blubber | | | | Japan, July 1985 | | | | Total PCBs | 2,300 (1,800-2,800) FW | 20,21 | | Di- <i>ortho</i> planars | _,, | • | | PCB 128 | 54 (36-70) FW | 20,21 | | PCB 138 | 460 (260-810) FW | 20,21 | | Mono- <i>ortho</i> planars | , | | | PCB 105 | 5 (2-8) FW | 20,21 | | PCB 118 | 47 (15-94) FW | 20,21 | | PCB 156 | 23 (6-50) FW | 20,21 | | Non- <i>ortho</i> planars | | | | PCB 77 | 1.3 (0.7-1.9) FW | 20,21 | | PCB 126 | 0.35 (0.1-0.57) FW | 20,21 | | PCB 169 | 0.24 (0.09-0.45 FW | 20,21 | | Northern north Pacific, July 1985 | 2,600 (2,400-2,800) FW | 14 | | Total PCBs | 1.6 (1.3-1.9) FW | 14 | | PCB 77
PCB 126 | 0.48 (0.39-0.57) FW | 14 | | PCB 120 | 0.31 (0.17-0.45) FW | 14 | | Beluga whale, <i>Delphinapterus leucas</i> ; Canada,
St. Lawrence estuary; November 1983-December 1984;
beach-stranded whales; total PCBs | | | | Blubber | Max. 72,200 FW | 22 | | Kidney | Max. 10,000 FW | 22 | | Liver | Max. 2,500 FW | 22 | | Lung | Max. 560 FW | 22 | | Milk | Max. 1,720 FW | 22 | | Dolphins and toothed whales; blubber; total PCBs | | | | Atlantic Ocean, 1980-88; 15 species | 130-190,000 FW | 23 | | Indian Ocean, 1980-91; 5 species | 520-7,900 FW | 23 | | Pacific Ocean, 1980-86; 7 species | 190-40,000 FW | 23 | | Gray seal, Halichoerus grypus | | | | Baltic Sea and environs; 1981-87; blubber | 40114 | 0 | | PCB 77 | Max. 10 LW | 9
9 | | PCB 105 | Max. 180 LW
Max. 3 LW | 9 | | PCB 126 | Max. 2 LW | 9 | | PCB 169
Nova Scotia, 1984-85; total PCBs; mother vs. pups | IVIAX. 2 LVV | · · | | Blood | 6,080 LW vs. 6,240 LW | | | Blubber | 16,200-30,300 LW vs. 8,800-10,400 LW | | | Milk (mother) | 7,480-10,120 LW | | | Serum | 10,210 LW vs. 11,840 LW | 24 | | Pacific white-sided dolphin, <i>Lagenorhynchus obliquidens</i> ; Japan, 1981; blubber | , | | | Total PCBs | 53,00 (40,000-71,00)FW | 14 | | PCB 77 | 27 (14-38) FW | 14 | | PCB 126 | 3.8 (3.2-4.4) FW | 14 | | PCB 169 | 1.2 (0.9-1.4) FW | 14 | | Finless porpoise, Neophocaena phocaenoides; Japan,
July 1985; blubber | | 20.21 | | | 220 000 E/M | | | Total PCBs | 320,000 FW | 20,21 | | | 320,000 FW
3,500 FW | 20,21 | Table 9. Continued. | axonomic group, organism,
CB congener, and other variables | Concentration (μg/kg) ^a | Reference | |--|--|------------| | Mono-ortho planars | Concentration (µg/kg/ | Hererence | | PCB 105 | 1,200 FW | 20,21 | | PCB 118 | 11,000 FW | 20,21 | | PCB 156 | 160 FW | 20,21 | | Non-ortho planars | | | | PCB 77 | 14 FW | 14,20,21 | | PCB 126 | 0.9 FW | 14,20,21 | | PCB 169 | 0.6 FW | 14,20,21 | | Killer whale, Orcinus orca; blubber | | | | Died after 2 years in captivity | | | | Total PCBs | 160,000 FW | 14 | | PCB 77 | 42.0 FW | 14 | | PCB 126 | 4.0 FW | 14 | | PCB 169 | 3.6 FW | 14 | | Pacific coast of Japan; July 1985 | | | | Total PCBs | 370,000 (350,000-410,000) FW | 20,21 | | Di- <i>ortho</i> planars | | | | PCB 128 | 8,000 (3,200-12,000 FW | 20,21 | | PCB 138 | 65,000 (24,000-85,000) FW | 20,21 | | Mono-ortho planars | | | | PCB 105 | 3,000 (2,300-3,600) FW | 20,21 | | PCB 118 | 11,000 (6,700-14,000) FW | 20,21 | | PCB 156 | 1,900 (950-3,100) FW | 20,21 | | Non-ortho planars | | | | PCB 77 | 48 (39-55) FW | 14,20,21 | | PCB 126 | 3.7 (2.4-4.4) FW | 14,20,21 | | PCB 169 | 7.7 (2.3-12.0) FW | 14,20,21 | | Ringed seal, <i>Pusa hispida</i> ; Norway, March-April, 1990 | | | | Blubber | ND a tallit | | | PCBs 77, 126, 169 | ND-0.19 LW | 25 | | PCBs 66, 110, 149 | 20-22 LW | 25 | | PCBs 52, 61, 105, 180 | 40-52 LW | 25 | | PCBs 101, 118, 138
PCBs 153 | 108-188 LW | 25 | | Kidney | 280 LW | 25 | | PCBs 77, 126, 169 | ND | | | PCBs 66, 110, 149 180 | ND
12.14.1.W | 25 | | PCBs 52, 61, 105 | 12-14 LW
21-28 LW | 2 5 | | PCBs 101, 118, 138 | 49-67 LW | 25
25 | | PCB 153 | 95 LW | 25
25 | | Liver | 33 EVV | 25 | | PCBs 77, 126, 169 | ND-0.78 LW | 25 | | PCBs 61, 66, 105, 110, 149, 180 | 18-43 LW | 25
25 | | PCBs 52, 101, 118 | 57-71 LW | 25
25 | | PCBs 138, 153 | 115-188 LW | 25 | | Harbor seal, <i>Phoca vitulina</i> ; northeast coast of USA; 1980-92 | 1.0 100 211 | 25 | | Blubber; 1980 vs. 1990-92 | | | | Total | 12,000 (7,300-24,300) FW vs. 6,660 (2,610- | 51 | | | 11,300) FW | ٥, | | PCB 8 | ND vs. 0.9 FW | 51 | | PCB 18 | 26 FW vs. 2 FW | 51 | | PCB 28 | 99 FW vs. 16 FW | 51 | | PCB 44 | 105 FW vs. 17 FW | 51 | | PCB 52 | 661 FW vs. 213 FW | 51 | | PCBs 66 + 95 | 192 FW vs. 29 FW | 51 | | PCB 77 | 0.36 FW vs. 0.07 FW | 51 | | PCB 101 | 897 FW vs. 500 FW | 51 | | PCB 105 | 205 FW vs. 82 FW | 51 | | PCBs 118 + 149 | 615 FW vs. 279 FW | 51 | | PCB 126 | 1.45 FW vs. 0.53 FW | 51 | | PCB 128 | 459 FW vs. 244 FW | 51 | | PCB 138 | 2,990 FW vs. 1,650 FW | 51 | | PCB 153 | 3,040 FW vs. 1,880 FW | 51 | | PCB 169 | 0.019 FW vs. 0.013 FW | 51 | | PCBs 170 + 190 | 458 FW vs. 266 FW | 51 | | PCB 180 | 1,210 FW vs. 713 FW | 51 | | PCB 187 | | | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference ^b | |--|---|------------------------| | PCB 195 | 67 FW vs. 56 FW | 51 | | PCB 206 | 72 FW vs. 79 FW | 51 | | PCB 209 | 22 FW vs. 34 FW | 51 | | Liver; 1980 vs. 1990-92 | | | | Total | 9,860 (6,290-16,000) FW vs. 6,260 (528-
25,300) FW | 51 | | PCB 8 | ND vs. 1.2 FW | 51 | | PCB 18 | 8,2 FW vs. 0.5 FW | 51 | | PCB 28 | 27 FW vs. 10 FW | 51 | | PCB 44 | 42 FW vs. 8 FW | 51 | | PCB 52 | 343 FW vs. 145 FW | 51 | | PCBs 66 + 95 | 127 FW vs. 9 FW | 51 | | PCB 101 | 523 FW vs. 371 FW | 51 | | PCB 105 | 345 FW vs. 26 FW | 51 | | PCB 103
PCBs 118 + 149 | 470 FW vs. 196 FW | 51 | | PCB 128 | 385 FW vs. 232 FW | 51 | | PCB 128 | 2,250 FW vs. 1,550 FW | 51 | | | 2,040 FW vs. 1,690 FW | 51 | | PCB 153
PCBs 170 + 190 | 476 FW vs. 253 FW | 51 | | | 1,160 FW vs. 696 FW | 51 | | PCB 180 | 1,450 FW vs. 904 FW | 51 | | PCB 187 | 85 FW vs. 60 FW | 51 | | PCB 195 | 97 FW vs. 80 FW | 51 | | PCB 206 | 41 FW vs. 36 FW | 51 | | PCB 209 Common porpoise, <i>Phocoena phocoena</i> | 411 W V3. 001 W | | | Found dead along Dutch coast, 1971-81 | | | | Blubber vs. liver | | 26 | | PCB 44 | 530 FW vs. 1 FW | 26 | | PCB 49 | 900 FW vs. 5 FW | 26 | | PCB 52 | 10,000 FW vs. 80 FW | 26 | | PCB 101 | 3,200 FW vs. 20 FW
8,200 FW vs. 35 FW | 26 | | PCB 118 | 28,900 FW vs. 280 FW | 26 | | PCB 138 | 16,700 FW vs. 140 FW | 26 | | PCB 149 | 32,600 FW vs. 340 FW | 26 | | PCB 153 | 530 FW vs. 5 FW | 26 | | PCB 172 | 3,700 FW vs. 40 FW | 26 | | PCB 174 | 6,200 FW vs. 60 FW | 26 | | PCB 177 | 4,000 FW vs. 80 FW | 26 | | PCB 180 | 3,700 FW vs. 50 FW | 26 | | PCB 183
PCB 194 | 700 FW vs. 10 FW | 26 | | PCB 201 | 1,200 FW vs. 20 FW | 26 | | PCB 206 | 360 FW vs. 7 FW | 26 | | PCB 209 | 40 FW vs. 10 FW | 26 | | Total PCBs (from above congeners) | | | | Blubber | 51,350-139,790 FW | 26 | | Heart | 1,410-4,900 FW | 26 | | Kidney | 860-3,970 FW | 26 | | Liver | 1,190-17,400 FW | 26 | | Muscle | 960-3,990 FW | 26 | | Three females found dead in fishing nets; Baltic Sea, 1989 | 9-90 | | | Blubber, maximum concentrations | | 07 | | PCB 77 | 3.6 FW | 37 | | PCB 126 | 1.4 FW | 37
37 | | PCB 169 | 2.1 FW | | | PCB 60 | 15 FW | 37
37 | | PCB 105 | 150 FW | 37
37 | | PCB 118 | 1,100 FW | 37
37 | | PCB 156 | ND | 37
37 | | PCB 137 | 730 FW | 37
37 | | PCB 138 | 7,700 FW | 37 | | PCB 153 | 9,600 FW | 37
37 | | PCB 170 | 380 FW | 37
37 | | PCB 180 | 1,500 FW | 37
37 | | | | '47 | | PCB 194 | 84 FW | 37 | | | 84 FW
0.2 FW vs. ND | 37 | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference | |--|---|-----------| | PCB 126 | 0.05 FW vs. ND | 37 | | PCB 169 | 0.02 FW vs. ND | 37 | | PCB 118 | 63 FW vs. 120 FW | 37 | | PCB 138 | 250 FW vs. 350 FW | 37 | | PCB 153 | 320 FW vs. 500 FW | 37 | | PCB 170 | 33 FW vs. 64 FW | 37 | | PCB 180 | 110 FW vs. 220 FW | 37 | | Scandinavia; 1987-91; blubber; males; total of 47 | 23,300 (3,710-65,260) LW | 50 | | detected PCB congeners | 20,000 (0,710 00,200) 211 | - | | Dall's porpoise, <i>Phocoenoides dallidalli</i> ; northern North Pacific, 1980-85; blubber | | | | Total PCBs | 4 500 (4 000 0 000) 514 | 4.4 | | Females | 1,500 (1,000-2,000) FW | 14 | | Males | 12,000 (7,100-18,000) FW | 14 | | All samples | 8,600 (1,000-18,000) FW | 20,21 | | Di-ortho planars | 100 (110 1 100) FM | 00.01 | | PCB 128 | 480 (110-1,100) FW | 20,21 | | PCB 138 | 970 (160-2,000) FW | 20,21 | | Mono- <i>ortho</i> planars | | 00.04 | | PCB 105 | 100 (30-200) FW | 20,21 | | PCB 118 | 280 (90-450) FW | 20,21 | | PCB 156 | 11 (5-15) FW | 20,21 | |
Non-ortho planars | | 44.00.04 | | PCB 77 | 2.3 (0.4-3.5) FW | 14,20,21 | | PCB 126 | 0.16 (0.08-0.25) FW | 14,20,21 | | PCB 169 | 0.11 (0.04-0.2) FW | 14,20,21 | | Ringed seal, <i>Pusa hispida</i> ; Baltic Sea and environs, 1981-87; blubber | Mari O.L.W | 0 | | PCB 77 | Max. 9 LW | 9
9 | | PCB 105 | Max. 1,100 LW | 9 | | PCB 126 | Max. 4 LW | 9 | | PCB 169 | Max. 0.3 LW | 9 | | Striped dolphin, <i>Stenella coeruleoalba</i> ; blubber Japan; 1978-79 vs. 1986; adult males; total PCBs | 29,000 (15,000-46,000) FW vs. 28,000 (17,000-38,000) FW | 27 | | Total PCBs | | | | Alive vs. dead | 480,000 FW vs. 340,000 FW | 28 | | Males vs. females | 430,000 FW vs. 94,000FW | 28 | | Matures vs. immatures | 430,000 FW vs. 380,000 FW | 28 | | Healthy vs. emaciated | 480,000 FW vs. 340,000 FW | 28 | | Di- <i>ortho</i> planars | | | | PCB 137 | 5,500 FW | | | PCB 138 | 60,000 FW | 28 | | PCB 153 | 73,000 FW | 28 | | PCB 170 | 12,000 FW | 28 | | PCB 180 | 39,000 FW | 28 | | PCB 194 | 4,000 FW | 28 | | Mono-ortho planars | | | | PCB 60 | 160 FW | 28 | | PCB 105 | 2,000 FW | 28 | | PCB 118 | 7,900 FW | 28 | | PCB 156 | 3,000 FW | 28 | | Non- <i>ortho</i> planars | | | | PCB 77 | 43 (16-85) FW | 28 | | PCB 126 | 6.8 (2.4-13.0) FW | 28 | | PCB 169 | 7.8 (1.9-15.0) FW | 28 | | Goosebeaked whale, <i>Ziphius cavirostris</i> ; Bermuda, 1981; beached | , , | | | Blubber vs. liver | | | | PCB 44 | 5 FW vs. 0.4 FW | 26 | | PCB 49 | 6 FW vs. 0.4 FW | 26 | | PCB 52 | 36 FW vs. 4 FW | 26 | | PCB 101 | 47 FW vs. 6 FW | 26 | | PCB 118 | 74 FW vs. 13 FW | 26 | | PCB 138 | 153 FW vs. 19 FW | 26 | | | | | | PCB 149 | 73 FW vs. 15 FW | 26 | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference ^b | |--|------------------------------------|------------------------| | PCB 172 | 14 FW vs. 2 FW | 26 | | PCB 174 | 32 FW vs. 6 FW | 26 | | PCB 177 | 24 FW vs. 5 FW | 26 | | PCB 180 | 92 FW vs. 11 FW | 26 | | PCB 183 | 37 FW vs. 6 FW | 26 | | PCB 194 | 20 FW vs. 3 FW | 26 | | PCB 201 | 64 FW vs. 10 FW | 26 | | PCB 206 | 26 FW vs. 5 FW | 26 | | PCB 209 | 6 FW vs. 0.5 FW | 26 | | Total PCBs (from above congeners) | | | | Blubber | 720-1,450 FW | 26 | | Heart | 18 FW | 26 | | Kidney | 26-78 FW | 26 | | Liver | 98-127 FW | 26 | | Muscle | 6-138 FW | 26 | | ntegrated Studies | | | | Freshwater lake near Amsterdam, the Netherlands; near | | | | dredged materials discharge site | | | | Sediments | | | | PCB 28 | 1.4 DW | 29 | | PCB 52 | 2.3 DW | 29 | | PCB 101 | 4.1 DW | 29 | | PCB 138 | 13.7 DW | 29 | | PCB 153 | 7.2 DW | 29 | | PCB 180 | 3.4 DW | 29 | | Plankton, 2 species vs. zebra mussel, Dreissena | | | | polymorpha | | | | PCB 28 | 0.2 FW, 68 LW vs. 0.5 FW, 36 LW | 29 | | PCB 52 | 0.3 FW, 102 LW vs. 0.9 FW, 57 LW | 29 | | PCB 101 | 0.5 FW, 206 LW vs. 3.8 FW, 220 LW | 29 | | PCB 138 | 0.7 FW, 259 LW vs. 4.5 FW, 258 LW | 29 | | PCB 153 | 0.5 FW, 209 LW vs. 5.8 FW, 322 LW | 29
29 | | PCB 180 | 0.2 FW, 60 LW vs. 1.2 FW, 75 LW | 29 | | Crustaceans, 3 species vs. European eel, Anguilla sp. | O FIN COOLING A FIN OI LIM | 29 | | PCB 28 | 3 FW, 362 LW vs. 4 FW, 21 LW | 29
29 | | PCB 52 | 3 FW, 400 LW vs. 15 FW, 83 LW | 2 9
29 | | PCB 101 | 4 FW, 532 LW vs. 28 FW, 186 LW | 29
29 | | PCB 138 | 4 FW, 529 LW vs. 97 FW, 986 LW | 29 | | PCB 153 | 4 FW, 505 LW vs. 89 FW, 932 LW | 29 | | PCB 180 | 0.8 FW, 107 LW vs. 41 FW, 436 LW | 20 | | Gulf of Mexico; 1986-87; coastal sediments vs. oyster soft parts | 0.08-0.6 DW vs. 0.4-1.6 DW | 39 | | Di-CBs | 0.6-2.6 DW vs. 7.6-8.3 DW | 39 | | Tri-CBs | 1.8-11.0 DW vs. 26-38 DW | 39 | | Tetra-CBs | 3.1-13.4 DW vs. 66-78 DW | 39 | | Penta-CBs | 2.7-15.6 DW vs. 26-42 DW | 39 | | Hexa-CBs | 1.3-9.5 DW vs. 5-6 DW | 39 | | Hepta-CBs
Octa-CBs | 0.3-2.6 DW vs. 0.4-1.0 DW | 39 | | Nona-CBs | 0.06-0.4 DW vs. 0.3-0.4 DW | 39 | | Total PCBs | 9.8-55.7 DW vs. 134-1,734 DW | 39 | | Hudson River (upper), New York; 1983; total PCBs; water | 0.14 FW vs. 3,800 FW | 40 | | column vs. fish muscle | | | | Lake Clear (PCB-contaminated), Canada; 1986-87; vs. | | | | Lake Scugog (noncontaminated); total of 19 PCB congeners | | | | Sediments | 571 DW vs. 22 DW | 41 | | Crayfish | 73 FW vs. 9 FW | 41 | | Plankton | 59 FW vs. ND | 41 | | Fish | 90-153 FW vs. 6-27 FW | 41 | | Lake Erie, Hamilton Harbour; 1984; water column vs. sediments | | | | | 0.04 FW vs. 244 FW | 42 | | Tri-CBs | 0.07 FW vs. 405 FW | 42 | | Tetra-CBs | 0.07 FW vs. 1,025 FW | 42 | | Penta-CBs | 0.02 FW vs. 982 FW | 42 | | Hexa-CBs | 0.01 FW vs. 983 FW | 42 | | Hepta-CBs
Octa-CBs | 0.002 vs. 246 FW | 42 | | | | | Table 9. Continued. | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference ^b | |--|---------------------------------------|------------------------| | Oligochaetes | Donochitation (pg/ng/ | , | | Tri-CBs | 33 FW | 42 | | Tetra-CBs | 39 FW | 42 | | Penta-CBs | 54 FW | 42 | | Hexa-CBs | 45 FW | 42 | | Hepta-CBs | 31 FW | 42 | | Octa-CBs | 5 FW | 42 | | Total PCBs | 207 FW | 42 | | Lake Ontario, Wheatley Harbour; 1984; sediments vs. oligo | chaetes | | | Tri-CBs | 14 FW vs. 22 FW | 42 | | Tetra-CBs | 53 FW vs. 40 FW | 42 | | Penta-CBs | 133 FW vs. 102 FW | 42 | | Hexa-CBs | 141 FW vs. 72 FW | 42 | | Hepta-CBs | 69 FW vs. 23 FW | 42 | | Octa-CBs | 6 FW vs. 3 FW | 42 | | Puget Sound, Washington; total PCBs | | | | Sediments | 270-380 DW | 43 | | Crab hepatopancreas | 32,000 DW | 43 | | English sole (<i>Pleuronectes vetulus</i>); liver | 35,000 DW | 43 | | Rainy River, Ontario; 1988; total PCBs | | | | Mill effluent, water vs. suspended solids | 86-334 FW vs. 131-414 FW | 44 | | Fish, two species; upstream vs. downstream | ND vs. 149-229 FW | 44 | | Marine mammals (4 species; blubber) vs. terrestrial | · · · · · · · · · · · · · · · · · · · | | | mammals (human, dog, cat; adipose or intestinal fat) | | | | Total PCBs | 2,300-370,000 FW vs. 100-2,000 FW | 20 | | Di- <i>ortho</i> planars | 2,000 0,000 111 10. 100 2,000 111 | | | PCB 128 | 54-8,000 FW vs. 1.2-72 FW | 20 | | PCB 138 | 460-65,000 FW vs. 6.2-360 FW | 20 | | Mono- <i>ortho</i> planars | | | | PCB 105 | 5-3,000 FW vs. 0.6-46 FW | 20 | | PCB 118 | 47-11,000 FW vs. 2-160 FW | 20 | | PCB 156 | 11-1,900 FW vs. 1-22 FW | 20 | | Non- <i>ortho</i> planars | | | | PCB 77 | 1.3-48.0 FW vs. 0.03-0.37 FW | 20 | | PCB 126 | 0.16-3.7 FW vs. 0.007-0.33 FW | 20 | | PCB 169 | 0.11-7.7 FW vs. 0.03-0.09 FW | 20 | | Waukegan Harbor, Illinois, Lake Michigan; August 1978; | | | | heavily contaminated by PCBs | | | | Sediments, samples from 5 locations | | | | Total PCBs | 10,600-6,996,000 DW | 30 | | PCB 77 | 10-390 DW | 30 | | PCB 105 | 70-43,400 DW | 30 | | PCBs 126, 169 | ND | 30 | | Fish | | | | White sucker, Catostomus commersoni; whole | | | | Total PCBs | 41,400 FW | 30 | | PCB 77 | 50 FW | 30 | | PCB 105 | 483 FW | 30 | | PCBs 126, 169 | ND | 30 | | Black bullhead, Ameiurus melas; whole | | | | Total PCBs | 49,400 FW | 30 | | PCB 77 | 89 FW | 30 | | PCB 105 | 352 FW | 30 | | PCBs 126, 169 | ND | 30 | | Largemouth bass, Micropterus salmoides: offal | ,,_ | | | Total PCBs | 56,600 FW | 30 | | PCB 77 | 86 FW | 30 | | PCB 105 | 290 FW | 30 | | PCBs 126, 169 | ND | 30 | | Coho salmon, <i>Oncorhynchus kisutch</i> ; whole | | | | Total PCBs | 2,400 FW | 30 | | PCB 77 | 2,400 PW | 30 | | PCB 105 | 45 FW | 30 | | Yellow perch, <i>Perca flavescens</i> ; whole | 70 1 11 | 50 | | Total PCBs | 11,200 FW | 30 | | PCB 77 | 11,200 FW
23 FW | 30
30 | | PCB 77
PCB 105 | 80 FW | | | 1 00 100 | OU I WY | 30 | Table 9. Continued. | • | | | |--|------------------------------------|------------------------| | Taxonomic group, organism, PCB congener, and other variables | Concentration (μg/kg) ^a | Reference ^b | | White crappie, Pomoxis annularis; whole | | | | Total PCBs | 40,300 FW | 30 | | PCB 77 | 24 FW | 30 | | PCB 105 | 242 FW | 30 | | Black crappie, Pomoxis nigromaculatus; whole | • | | | Total PCBs | 32,200 FW | 30 | | PCB 77 | 43 FW | 30 | | PCB 105 | 114 FW | 30 | ^aConcentrations are shown as means, range (in parentheses), maximum (Max.), and nondetectable (ND). variations by sex, age, and lipid content of the tissues in PCB concentrations were observed in white whales. Qualitative and quantitative differences in the PCB profiles of white whales were not solely related to the respective lipid content of the tissues but also to the specific nature of the lipids, which varied from one tissue to the other. The major PCB components in various tissues of white whales were PCBs 52, 99, 129, 137, 141, 153, 165, 180, and 185. Organ-specific retention of some PCB congeners occurs in white whales. PCBs 165 and 179, which were minor in blubber, were more abundant in kidney, liver, and lung. PCB 129 was more abundant in kidney and liver than in lung. Atlantic cod (Gadus morhua) composed a minor part of the white whale diet; however, PCB patterns in cod positively correlated with those in white whale tissues, suggesting a common source of intake. PCB congeners 52, 91, 99, 108, 118, 128, 138, 144, 149, 153, 163, and 180 were among the most abundant chlorinated biphenyls in cod liver oil and in the white whale blubber, liver, lung, kidney, and milk (Masse et al. 1986). In gray seals (Halichoerus grypus), PCBs were transferred from blubber to milk by way of the circulatory system. Of the total concentration of PCBs in various tissues of maternal gray seals, PCB 153 accounted for about 30% in blubber, 20% in serum, and 30% in milk; PCB 180 accounted for 20% in blubber, 20% in serum, and 10% in milk; PCB 77 accounted for 20% in serum (Addison and Brodie 1987). In whales (Ziphius sp.), the dominant PCB congeners in blubber had 5-8 chlorines; PCBs 138, 153, 149, 180, and 201 accounted for
about 70% of the total PCBs (Duinker et al. 1988b). In the Canadian Arctic food chain of Arctic cod (Boreogadus saida) to ringed seal (Phoca hispida) to polar bear (Ursus maritimus), the total PCB concentrations in µg/kg FW ranged from 4 in cod muscle to 680 in seal blubber to 4,500 in bear fat. The hexachlorobiphenyl PCB 153 accounted for 42% of the total PCBs in bear fat and for only 20% in seal blubber and 7% in cod muscle. Tri- and tetrachlorobiphenyl homologs predominated in cod, penta- and hexachlorobiphenyl congeners predominated in seal blubber, and hexa- and heptachlorobiphenyl congeners in fat of polar bears (Muir et al. 1988). In comparison to conspecifics from noncontaminated sites, aquatic invertebrates from PCB-contaminated sites contained elevated concentrations of PCBs in tissues (Table 9). Adult aquatic insects are one of the groups considered useful and reliable indicators of PCB contamination (Wood et al. 1987; Kovats and Ciborowski 1989). Mayflies (Hexagenia spp.) from Lake St. Clair had PCB concentrations that reflected sediment PCB concentrations (Table 9). Observed mayfly sediment concentration ratios from PCBs linearly correlated with Kow when expressed on a logarithmic basis (Gobas et al. 1989). PCB congener distributions in lake biota showed that no particular trophic level consistently accumulated the highest PCB concentrations and suggest that accumulations were associated with the organism's lipid concentrations (Table 9). A relation was consistent between the b1, Galceran et al. 1993; 2, Johansen et al. 1993; 3, de Boer and Wester 1991; 4, Hong et al. 1992; 5, Hesselberg et al. 1990; 6, Himberg 1993; 7, Maack and Sonzogni 1988; 8, Marthinsen et al. 1991; 9, Koistinen 1990; 10, Leiker et al. 1991; 11, Knickmeyer and Steinhart 1989; 12, Steimle et al. 1990; 13, Bush et al. 1990; 14, Tanabe et al. 1987; 15, Jones et al. 1989; 16, Gundersen and Pearson 1992; 17, Greig and Sennefelder 1987; 18, Tarhanen et al. 1989; 19, Borgmann and Whittle 1991; 20, Kannan et al. 1989; 21, Tanabe et al. 1989; 22, Masse et al. 1986; 23, Tanabe et al. 1993; 24, Addison and Brodie 1987; 25, Daelemans et al. 1993; 26, Duinker et al. 1988b; 27, Loganathan et al. 1990; 28, Kannan et al. 1993; 29, Van der Oost et al. 1988; 30 Huckins et al. 1988; 31, Janz et al. 1992; 32, Williams and Giesy 1992; 33, Sanchez et al. 1993; 34, Gobas et al. 1989; 35, Kovats and Ciborowski 1989; 36, Kammann et al. 1993; 37, Falandysz et al. 1994b; 38, Elskus et al. 1994; 39, Sericano et al. 1990; 40, Brown et al. 1985; 41, Macdonald and Metcalfe 1989; 42, Mudroch et al. 1989; 43, Long 1982; 44, Merriman et al. 1991; 45, Sericano et al. 1994; 46, Steingraeber et al. 1994; 47, Mac et al. 1993; 48, Schmitt et al. 1990; 49, Huhnerfuss et al. 1995; 50, Kleivane et al. 1995; 51, Lake et al. 1995a; 52, USEPA 1992a. concentration of dissolved PCBs and tissue concentrations in mussels from PCB-contaminated sites, such as New Bedford Harbor, Massachusetts. Uptake of PCB congeners in blue mussels (Mytilus edulis) from the dissolved phase of seawater was predictable from the log of the bioconcentration factor and the log K_{ow} of the congeners (Bergen et al. 1993). Eastern oysters (Crassostrea virginica) from Galveston Bay, Texas, contained as much as 1,100 µg/kg total PCBs DW soft parts, whereas conspecifics from Tampa Bay, Florida contained only 580 µg/kg DW soft parts; most (54-94%) of the relative toxicity in both groups was due to PCBs 77, 126, and 169 (Sericano et al. 1994). The partitioning of individual, highly chlorinated PCB congeners with small differences in Kow values may not adequately explain the accumulations in aquatic organisms (van der Oost et al. 1988). Hydrophobic chemicals, such as PCBs, are accumulated as a consequence of chemical partitioning between the water column, the organic phase of sediment, and biotic lipids or from biomagnification, a process reflecting the ratio between uptake rate from food and elimination rate from the organism. Accumulations of six PCB congeners (PCBs 28, 52, 101, 138, 153, 180) in surficial sediments (0-20 cm) and in an aquatic food chain in Lake Nieuwe Meer-a freshwater lake near Amsterdam containing contaminated dredged materials discharged over 30 years—were low in sediments; elevated in carnivores, plankton, mollusks, crustaceans, and eels; and independent of fat content (van der Oost et al. 1988). With concentrations in organisms expressed on the basis of lipid content (Corg) and concentrations in sediments expressed on the basis of organic carbon (C_{sed}) the median C_{org}/C_{sed} PCB accumulation patterns in aquatic organisms showed significant differences and indicated that mechanisms other than partitioning were operating. In plankton and mollusks, Core/Csed ratios seemed to be independent of hydrophobicity of PCB congeners. But with ascending trophic level from plankton to mollusks to crustaceans to eels, the median $C_{\text{org}}/C_{\text{sed}}$ ratios of higher chlorinated congeners (PCBs 138, 153, 180) increased. Differences in accumulations of individual congeners were attributed to (1) increased biomagnification of higher chlorinated congeners because increasing hydrophobicity decreased elimination rates but not uptake efficiency; (2) greater mobility of eels and different feeding habits of eels and crustaceans that impact accumulation patterns because of biomagnification and partitioning; (3) variability in the time period (limited by lifespan) available in a particular trophic level for equilibration between uptake and clearance; and (4) the tendency of equilibrium to be established at faster rates in less chlorinated congeners. In crustaceans, $C_{\rm org}/C_{\rm sed}$ ratios decreased with decreasing hydrophobicity; the opposite occurred in eels and is attributed to differences in uptake efficiencies and low elimination rates of lower chlorinated congeners in crustaceans (van der Oost et al. 1988). A correlation exists between the concentration of lipophilic, hydrophobic, chlorinated hydrocarbons in benthic fishes and the concentration of these compounds in sediments. The correlation is affected by the solubility of the contaminants, as reflected by the octanol/water partition coefficient K_{ow} and the carbon content of the sediment (Connor 1984; Breck 1985). Connor (1984) suggested that surface sediments, which change more slowly than the water column, are useful for averaging spatial and temporal contaminant inputs; however, correlations between PCB concentrations in sediment and those in nonbenthic carnivores with limited home ranges are extremely variable. Concentrations of total PCBs-measured as Aroclors 1248, 1254, and 1260-in adult freshwater fishes in the United States from noncontaminated sites declined between 1976 and 1984 (Table 9), and more than 90% of all analyzed samples contained measurable quantities of PCBs during this period (Schmitt et al. 1990). Total PCB concentrations in domestic freshwater fishes in 1986-87 from contaminated sites were as high as 124,000 $\mu g/kg$ FW (USEPA 1992a). In general, total PCB concentrations in domestic freshwater fishes sampled between 1976 and 1984 were highest in the industrialized regions of the northeast, the Great Lakes, the upper Mississippi River, and the Ohio River (Schmitt et al. 1990). Phillips and Birchard (1990) reviewed PCB concentrations (as judged by residues of Aroclors 1016, 1221, 1232, 1242, 1248, 1254, and 1260) in sediments and fish tissues in the United States during 1978-87. During 1978-81, total PCB concentration rankings in sediments were highest in the lower Mississippi, Tennessee, South Atlantic-Gulf of Mexico, and lower Colorado regions and lowest in the Great Lakes, Arkansas, mid-Atlantic, Pacific Northwest, and Rio Grande regions. During this same period, PCB concentrations in fish tissues were highest in the Missouri, upper Colorado, California, and the Great Lakes regions and lowest in the upper Mississippi, New England, Ohio, Pacific Northwest, Tennessee, lower Mississippi, and Rio Grande regions. Sediment PCB rankings during 1982-87 were highest in the Arkansas, California, Ohio, and Missouri regions and lowest in the South Atlantic-Gulf, and Colorado regions. Total PCBs were highest in fish tissues in the upper Mississippi Region during 1982-87. The fish tissue rankings in descending order assigned to 12 regions with sufficient total PCB data were the upper Mississippi and Missouri regions, Ohio, south Atlantic-Gulf, Arkansas, Great Basin, lower Colorado, California, Pacific Northwest, Ohio, upper Colorado, and lower Mississippi. PCB rankings between fish tissues and sediments were not necessarily comparable because high levels in sediment do not necessarily result in high levels in fishes if bioconversion was significant (Phillips and Birchard 1990). Total PCB concentrations in coastal sediments and fish liver in the United States were highest in the Boston Harbor (17.1 mg/kg DW sediment, 10.5 mg/kg in liver of winter flounder, Pleuronectes americanus), San Diego Harbor (O.42 mg/kg DW sediment, 19.7 mg/kg in barred sand bass, Paralbrax nebulifer), and Elliot Bay, Washington (0.33 mg/kg sediment, 14.7 mg/kg in flathead sole, Hippoglossoides elassodon). Trichloro PCBs were in sediments at many sites but did not accumulate in fish livers except in the Boston Harbor. Sediments in the Boston Harbor, western Long Island Sound, and Raritan Bay were contaminated with PCB mixtures that were relatively high in tri- and tetrachlorobiphenyl isomers, although penta- and particularly hexachlorobiphenyls were the dominant isomers at most sediment sites. As expected, levels of hexachlorobiphenyls in fish livers were dominant because of the more persistent and lipophilic characteristics of increasingly chlorinated PCBs (NOAA 1987). Variations in PCB concentrations in sediment and water in the Great Lakes can largely account for the variability between different bodies of water in fish PCB
residues. Other variables include fish lipid content, position of the fish species in the food web, and trophic structure of the food chain. Collectively, these variables explain 72% of the variation in PCB concentrations of 25 species of Great Lakes fishes (Rowan and Rasmussen 1992). Tissue concentrations of PCBs in benthic and lower trophic organisms in lakes can be estimated by assuming equal lipid-normalized concentrations in biota and sediment; however, food chain transport had a greater effect on PCB concentrations in higher trophic levels (Macdonald et al. 1993). Total PCB concentrations in whole bodies of lake fishes were higher among older piscivores and higher with increasing lipid concentration and seemed to reflect exposure conditions at the capture site (Southworth 1990). Eggs of chinook salmon (Oncorhynchus tshawytscha) from Lake Michigan in 1986 contained AHH-active PCB congeners—including PCBs 77, 105, 118, and 126-at concentrations from 0.9 to 262 µg/kg FW; concentrations of these congeners did not correlate with survival (Williams and Giesy 1992). Mortality of chinook salmon eggs was not related to total PCB concentrations as high as 7,020 µg/kg FW (Williams and Giesy 1992). In Lake Ontario, the overall trend in total PCB concentrations in whole lake trout (Salvelinus namaycush) between 1977 and 1988 was a gradual decline with a half-time persistence of about 10 years (Borgmann and Whittle 1991). In Lake Michigan, total PCB concentrations declined 64% in bloaters (Coregonus hoyi) from 5,700 mg/kg FW in 1972 to 1,600 µg/kg FW in 1986 (Hesselberg et al. 1990). In Lake Superior, the PCB congener fingerprint in eggs of the lake trout differed from that of lake trout eggs of other Great Lakes (Mac et al. 1993). A difference between residue patterns was also identified between eggs and the parent fish, suggesting preferential deposition of congeners other than AHH-active congeners. Concentrations of individual congeners in lake trout have been declining at similar rates in the Great Lakes during a 10-year period (Mac et al. 1993). Distribution patterns of PCB congeners in water, sediment, and four groups of biota from two lakes in Ontario contaminated by known point sources of PCBs (Lake Clear, Rice Lake) were compared with the congener distribution in Lake Scugog, a relatively clean control lake exposed only to atmospheric inputs of PCBs (Macdonald and Metcalfe 1989). Samples were analyzed for 19 PCBs. Those from Lake Clear had a distribution pattern similar to Aroclor 1254 and dominant concentrations of congeners 87, 101, and 118; this lake was contaminated with a PCB mixture similar to Aroclor 1254 in the mid to late 1970s. The sources to Rice Lake were less clear. Lake Scugog had a higher proportion of less chlorinated PCBs, in agreement with another study of atmospheric deposition to isolated lakes (Swackhammer et al. 1988). Because the sediments contained elevated levels of organic carbon, the sediments were expected to also hold relatively large concentrations of the higher, more hydrophobic PCBs, in accord with previous reports (Karickoff 1981; Formica et al. 1988). But this was not the case; subsequent deposition of total and higher chlorinated congeners into the bottom sediments (organic carbon basis) was unexpectedly low. The proportion of higher chlorinated congeners in sediments were also lower than in biota (lipid weight basis) in all three lakes. Because dissolved organic carbon (DOC) increases the solubility of PCBs in water (Gschwend and Wu 1985), the high DOC levels may have caused partitioning of more PCBs into the water and less sorbed onto sediments. The sediments were not efficient at accumulating PCBs, although bottom sediment concentrations were higher in contaminated lakes. Adsorption of PCBs on suspended particles occurred, as anticipated; PCBs on total suspended solids were higher in contaminated lakes (978 ug/kg) than in the control lake (49 µg/kg) and reflected lake concentrations (Gschwend and Wu 1985). In a related study, Macdonald and Metcalfe (1991) analyzed the concentration and distribution of 19 PCB congeners in biota, sediments, water, and suspended solids of isolated oligotropic lakes in central Ontario that were contaminated by atmospheric deposition. The range of the total congener concentrations was 1-2 ng/L dissolved in water, 10-50 μg/kg DW in sediment, 5-10 μg/kg FW in lower trophic levels, and 10-30 µg/kg in fishes from upper trophic levels. The high proportion of trichlorobiphenyls previously reported in vapor (Duinker and Bouchertall 1989; Baker and Eisenreich 1990) and hexachlorobiphenyl congeners 153 and 138 in particulate-bound PCBs (Swackhammer et al. 1988; Duinker and Bouchertall 1989; Baker and Eisenreich 1990) were reflected in the four study lakes. PCB concentrations (lipid basis) were higher in teleosts than they were in invertebrate prey organisms. Winter flounder from the PCB-contaminated harbor in New Bedford, Massachusetts, had grossly elevated concentrations of PCBs in their livers (as high as 333,000 µg/kg DW); concentrations were about 5 times higher than in any other fish sample collected worldwide (Table 9; Elskus et al. 1994). PCB patterns in the New Bedford Harbor showed high agreement between the exposure environment (water and sediments) and ribbed mussels (Geukensia demissa) and mummichogs (Fundulus heteroclitus); however, agreements with American eels (Anguilla rostrata) or grass shrimp (Palaemonetes pugio) were poor because, in part, of differential metabolism of PCBs by these species (Lake et al. 1995b). PCB concentrations in four species of catfishes from the Mississippi River and its tributaries in summer 1987 were highest from the Illinois River; the Ohio River at Olmsted; and the Mississippi River at Helena, Arkansas, and Arkansas City, Arkansas. These sites seem to be point sources of PCB pollution because PCB residues in catfishes above and below these sites were lower. Although PCBs were banned in 1978, the elevated levels in catfishes suggests PCB leakage from hazardous waste sites with transformer and hydraulic fluids and flameresistant plasticizers (Leiker et al. 1991). Findings of high (greater than 4,000 µg/kg FW) total PCB levels in mature roe samples of the paddlefish (Polyodon spathula) from the Ohio River warranted warnings of the general public about consuming this domestic caviar (Gundersen and Pearson 1992). The upper Hudson River was massively contaminated with PCBs from an industrial plant for several decades prior to 1975. All fishing in this section in 1976 was banned because of PCB contamination. The prohibition is still in effect because, in part, of measurable PCB residues in caged fishes from this area (Table 9; Jones et al. 1989). Striped bass (*Morone saxatilis*) collected near Troy and Albany, New York, contained higher concentrations in muscle of PCB 77 (37 μ g/kg FW) and PCB 126 (8 μ g/kg FW) than conspecifics from other locations in New York (Hong et al. 1992). Almost all (99%) the PCB toxicity in muscle of striped bass was attributed to PCBs 77, 105 (62 μ g/kg FW), and 126 (Hong et al. 1992). The most prominent PCB congeners in muscle from 14 species of Wisconsin fishes in 1986-87 were PCBs 28/31, 66/95, 70/76, 101, 105, 110, 118, 138, 146, 149 and 180 (Maack and Sonzogni 1988). Congeners 105 and 118 were found in the greatest amount in fishes at 1 to 5% of the total PCB concentration of each. Congeners with responses similar to 2,3,7,8-TCDD, that is, the planar PCBs, were seldom present above detection levels. The sum of the individual congeners measured in Wisconsin fish muscle were similar to total recorded PCB values (Maack and Sonzogni 1988). Increased fish consumption by Wisconsin anglers in 1985 positively correlated with increased human serum PCB concentrations (Sonzogni et al. 1991). Human consumers of Wisconsin game fishes (chinook salmon, Oncorhynchus tshawytscha; yellow perch, Perca flavescens; walleye, Stizostedion vitreum) in 1986 contained various PCB congeners in their sera. PCB 153 (78% frequency of occurrence) was present at 1.46 (0.6-7.3) µg/L human serum, PCB 138 (56%) at 1.32 (0.6-6.0) µg/L, PCB 180 (42%) at $1.06~(0.6-3.5)~\mu g/L$, PCB 118 (34%) at $1.12~(0.6-5.7)~\mu g/L$, PCB 187 (11%) at 0.98 (0.6-2.2) $\mu g/L$, PCB 170 (5.8%) at 0.86 (0.6-1.4) $\mu g/L$, PCB 28 (1.2%) at 0.8 $\mu g/L$, PCB 101 (0.58%) at 0.8 $\mu g/L$, PCB 70 (0.58%) at 0.7 $\mu g/L$, and a single planar PCB—PCB 77—(0.58% frequency of occurrence) at 1.3 $\mu g/L$. PCBs 118, 138, and 180 are potentially most toxic to human consumers, as judged by the concentrations of these congeners in human sera (Sonzogni et al. 1991). Concentrations of PCBs in female northern pikes (Esox lucius) from a Scandinavian lake decreased with increasing age, weight, or body length (Larsson et al. 1993). Seasonal elimination of the lipophilic contaminants in roe-which contained as much as 10 times more fat than muscle and more than 10 times the amount of pollutants than muscle—is the major route of PCB loss. Male northern pikes contained higher concentrations of PCBs than females because of the lower elimination by way of gonadal products; males showed no significant relation between age and PCB burdens in tissues (Larsson et al. 1993). Total PCB levels of 7.700 to 34,000 µg/kg LW in eggs of the Arctic char (Salvelinus alpinus) from Lake Geneva, Switzerland, correlated with a mortality rate of 29 to 100% (Gundersen and Pearson 1992). On the Pacific coast and in adjacent areas of Mexico, data from more than 150 survey and monitoring programs were summarized on contamination of sediments, invertebrates, and fishes (Mearns 1992). PCBs in sediments seem to be reflected in mussels, and PCB residues from mussels collected at harbor entrances remained unchanged or were increasing. The harbors in Los Angeles-Long Beach and San Diego remained contaminated with PCBs, and PCB concentrations in sediments were
reflected in fish livers. Waste management seems to have been effective in the Palos Verdes outfall area. Sediments and mussel samples in Palos Verdes from 1974-88 showed decreasing PCB levels that reflected a 100-fold reduction in PCB wastewater emissions during that period. Contamination of the coastal zone declined to levels found 30 and 40 years ago. PCB levels had declined at least one order of magnitude in teleosts and shellfish at offshore sites since the 1970s. Bays and harbors were more contaminated than the open coastal zone and must be monitored more closely; lower detection levels (0.001 to 0.01 mg/kg FW versus the current analytical limits of 0.02 mg/kg FW) were proposed to monitor the effectiveness of current source control programs (Mearns 1992). PCBs in the Puget Sound, Washington, were measured in sediments, fish livers, and benthic invertebrates. Maximum total PCB concentrations were 2,100 µg/kg DW in sediments near Tacoma and 32,000 µg/kg DW in crab hepatopancreas and 35,000 µg/kg DW in fish liver near Seattle (Long 1981). PCB concentrations in sediments of the Puget Sound in May 1988 positively correlated with PCB concentrations in livers of several species of flatfishes in these sediments (Stein et al. 1992). Increased sediment PCB concentrations also correlated well with increased hepatic AHH and EROD activities and with increases in total hepatic GSH, all of which are acknowledged early indicators of chemical contamination by PCBs and other organic contaminants (Gooch et al. 1989; Stein et al. 1992). PCB residues in liver of the European flounder (Platichthys flesus) were extremely variable, but residues of individual congeners were usually higher in fall, higher in females, and higher in flounders captured inland near a PCB point source (Marthinsen et al. 1991); a similar pattern was documented in the Atlantic cod, (Gadus morhua; Marthinsen et al. 1991). In the dab (Limanda limanda), a marine flatfish, the accumulation of PCBs 128, 138, and 163 differs significantly by sex (Knickmeyer and Steinhart 1989). Depletion of lipids from the liver of female dabs during ovary maturation is an important excretory pathway for PCBs during spawning (Knickmeyer and Steinhart 1989). PCB levels in liver of dabs were higher in spring than in winter; livers and ovaries were dominated by penta- and hexacholorobiphenyls, but the dominant PCBs in testes were tri- and tetrachlorobiphenyls (Kammann et al. 1993). The most prominent PCB congeners at 280-323 µg/kg DW in the tilefish (Lopholatilus chamaele-onticeps) from Georges Bank in 1981-92 were PCBs 138 and 153 in gonad and liver; at 69-82 µg/kg DW the most prominent PCB congeners in the tilefish from New Jersey during this same period were PCBs 138 and 153 in liver (Steimle et al. 1990). Total PCB concentrations in marine coastal fishes were dominated by the hexachloro-biphenyls (Knickmeyer and Steinhart 1989), but trout from isolated mountain lakes had tri-, tetra-, and pentachlorobiphenyls as the major components of total PCBs (Sanchez et al. 1993). ## Reptiles PCBs accumulate in the fat, testes, and brain of snapping turtles (Chelydra serpentina), and concentrations seem to reflect the lipoprotein solubility of individual congeners (Bryan et al. 1987a; Table 10). With increasing hydrophobicity (increasing K_{ow}) of PCB congeners, accumulations increased in livers of snapping turtles; total liver PCB concentrations in adults increased with increasing age, length, and weight (Hebert et al. 1993). PCB loadings in snapping turtle eggs were not related to the body size of females or to the number of eggs in the clutch (Bishop et al. 1994). However, a positive relation between PCB loadings in liver of adult female snapping turtles and their eggs was significant (Hebert et al. 1993). PCB 105 may be an important contributor to the toxic burden of snapping turtle populations (Hebert et al. 1993). Eggs of snapping turtles from the Great Lakes had a lower hatch rate and a significantly increased frequency of deformed hatchlings than eggs from a control site, and this seemed to be strongly associated with total PCB concentrations and PCB 105 (Bishop et al. 1991). Of the 5 toxic PCB congeners measured in the yolks, egg whites, and shells of snapping turtle eggs, PCBs 105 and 167 accounted for more than 99% of the total toxicity—as measured by 2,3,7,8-TCDD TEF equivalents—and 95% of the total toxicity resided in the yolk (Bryan et al. 1987b). Large reserves of fat in eggs of the snapping turtle do not seem to protect against toxic PCB congeners from being dispersed into egg components low in fat (Bryan et al. 1987b). #### Birds In general, total PCB concentrations in birds were usually higher in males and in eggs than in livers, in adipose tissues, in fish-eating species, and at PCB-contaminated sites; PCBs 138 and 153 tended to predominate in all samples (Table 11). The change in PCB content in livers of Norwegian raptors between 1965 and 1983 was not significant despite a marked reduction in the use of these compounds (Froslie et al. 1986). When total PCB concentrations declined, for example, in eggs of red-breasted mergansers (Mergus serrator) between 1977 and 1990, the relative potency of the mixture of PCBs—as measured by 2,3,7,8-TCDD equivalents—was unchanged (Williams et al. 1995). Commercial PCB mixtures frequently contain impurities that may contribute to the 2,3,7,8-TCDD toxic equivalency factor; these impurities may include other PCBs, dioxins, dibenzofurans, naphthalenes, diphenyl ethers and toluenes, phe- noxy and biphenyl anisoles, xanthenes, xanthones, anthracenes, and fluorenes (Jones et al. 1993). PCB concentrations in avian tissues sometimes positively correlate with DDE concentrations (Mora et al. 1993). Eggs of peregrine falcons (Falco peregrinus) from California, for example, contained measurable quantities of various organochlorine compounds, including dioxins, dibenzofurans, mirex, hexachlorobenzene, and p,p' DDE at 7.1-26.0 mg/kg FW; PCB 126 accounted for 83% of the 2,3,7,8-TCDD equivalents, but its interactions with other detectable organochlorine compounds is largely unknown (Jarman et al. 1993). There is a relation between PCB uptake and the position of the species in the food chain. In a 3-step central-European oak-forest food chain involving the great tit (Parus major), caterpillars (Tortrix viridana, Operophtera brumata, Erannis defoliara), and leaves of the red oak (Quercus sp.), mean concentrations of PCB 153—the most abundant measured congener—rose from about 1 µg/kg DW in leaves to 10 in caterpillars to 170 in bird eggs (Winter and Streit 1992). Older juvenile tits contained 307 µg of PCB 153/kg whole body DW; these birds received PCBs from the mother during egg transfer and from the caterpillar food source during the nesting period. PCBs 101, 138, and 180 were also present in most samples but at lower concentrations than PCB 153. Populations of Parus major in this area declined in recent years, and the influence of anthropogenic contaminants may be a factor (Winter and Streit 1992). Fish-eating waterfowl and seabirds had comparatively high total PCB and high planar PCB concentrations in eggs and tissues; waterfowl and seabirds that feed mainly on invertebrates had lower PCB concentrations (Focardi et al. 1988b; Borlakoglu et al. 1990; Gonzalez et al. 1991; Jones et al. 1993). PCB concentrations were higher in adipose tissues of the Arctic tern (Sterna paradisaea) than in those of their fish and invertebrate food items (Scharenberg 1991a). PCB concentrations in adipose tissues of cormorants, when compared to their diet of fishes, were 10 to 100 times higher than marine fishes and 100 to 1,000 times higher than freshwater fishes (Scharenberg 1991b). Double-crested cormorants (Phalacrocorax auritus) biomagnify total PCBs from their fish diet to their eggs—based on 2,3,7,8-TCDD equivalents—by a factor of 31.3 (Jones et al. 1994). Higher-chlorinated PCBs accumulated in tissues of the herring gull (Larus argentatus) to a greater extent than was present in the alewife (Alosa pseudoharengus), a primary food item; lower-chlorinated biphenyls, including **Table 10.** PCB concentrations in field collections of selected reptiles. Concentrations are in μ g/kg (ppb) fresh weight (FW) or lipid weight (LW). | Species, tissue, | Concentration ^a | Reference ^b | |---|----------------------------|------------------------| | PCB congener, and other variables | in μ g/kg | Veletelice | | American alligator, Alligator mississippiensis; | | | | total PCBs; Florida | | | | Eggs, 1984 | 80-170 FW; Max. 670 FW | 1
2 | | Muscle, 1985 | 100-2,100 LW | 4 | | Snapping turtle, Chelydra serpentina | | | | Canada | | | | Great Lakes (Ontario and Erie) vs. control site in | | | | central Ontario; eggs; sum of PCB congeners 105, | | | | 118, 138, 153, 170, and 180 | 0.000 0.000 FM | 2 | | 1986-87 | 2,600-2,700 FW vs. 80 FW | 3 | | 1988-89 | 300-3,300 FW vs. 30 FW | 3 | | Hamilton Harbour; adults; found dead; 1986-87; | 57,700-72,200 LW | 3 | | fat; sum of PCBs 105, 118, 138, 153, 170, and 180 | | | | Lake Ontario; eggs; 1990 | | | | PCB 52 | 20(10-40) LW | 4 | | PCB 105 | 1,700 (500-2,900) LW | 4 | | PCB 118 | 7,300 (2,100-11,700) LW | 4 | | PCB 138 | 9,300 (2,000-16,200) LW | 4 | | PCB 153 | 9,300 (2,500-16,200) LW | 4 | | PCB 180 | 6,400 LW | 4 | | PCB 194 | 600 LW | 4 | | Total PCBs | 54,300 (13,300-96,400) LW | 4 | | Southern Ontario; adults; 1988-89; muscle; sum of | 7-660 FW; Max. 2,120 FW | 5 | | Aroclors 1254 and 1260 | | | | United States | | | | Contaminated site (South Glens Falls, New York) vs. | | | | noncontaminated site (Columbus, New York); | | | | adults; total PCBs | | 6 | | Brain | 82,000 LW vs. 1,000 LW | 6 | | Heart | 49,000 LW vs. 600 LW | 6 | | Kidney | 48,000 LW vs. 1,200 LW | 6 | | Liver | 72,000 LW vs. 1,000 LW | 6 | | Lungs | 13,000 LW vs. 400 LW | 6 | | Pancreas | 48,000
LW vs. 1,200 LW | 6 | | Testes | 100,000 LW vs. 1,600 LW | 6 | | Fat | 1,600,000 LW vs. 4,200 LW | 6 | | PCB 66 | 272,000 LW vs. 200 LW | 6 | | PCB 82 | 100,000 LW vs. 90 LW | 6 | | PCB 99 | 166,000 LW vs. 50 LW | 6 | | PCB 105 | 171,000 LW vs. 160 LW | 6 | | PCB 136 | 297,000 LW vs. 200 LW | 6 | | PCB 176 | 152,000 LW vs. 300 LW | U | | Upper Hudson River, New York; egg yolk | 700 1 900 EM | 7 | | PCB 105 | 700-1,890 FW | 7 | | PCB 118 | 16-32 FW | 7 | | PCB 120 | 120-280 FW | 7 | | PCB 167 | 200-560 FW | 7 | | PCB 189 | 60-120 FW | | a Concentrations are shown as means, range (in parentheses), and maximum (Max.). the tetra- and penta-CBs, did not biomagnify (Braune and Norstrom 1989). Declining populations of Caspian terns (Sterna caspia)—especially populations nesting in Green Bay and Saginaw Bay between 1986 and 1990—were associated with elevated PCB concentrations in blood; the frequency of developmental abnormalities and deformities in Caspian tern populations at Saginaw Bay was almost 100 times above that recorded in the same area between 1962 and 1972 (Table 11; Mora et al. 1993). High PCB concentrations in tissues of white-tailed eagles (Haliaeetus albicilla) are directly connected to high concentrations in eggs and associated with b1, Heinz et al. 1991; 2, Delany et al. 1988; 3, Bishop et al. 1991; 4, Bishop et al. 1994; 5, Hebert et al. 1993; 6, Bryan et al. 1987a; 7, Bryan et al. 1987b. **Table 11.** PCB concentrations in field collections of selected birds. Concentrations are in $\mu g/kg$ (ppb) fresh weight (FW), dry weight (DW), or lipid weight (LW). | 2. ; | | | |--|--|------------------------| | Species, tissue, PCB congener, and other variables | Concentration ^a
in μg/kg | Reference ^b | | Northern goshawk, Accipiter gentilis; liver vs. eggs; | 2,000 (<100-1,260,000) FW vs. 12,300 | nelelelice
1 | | total PCBs; Norway, 1965-83; dead on collection | (2,600-53,000 FW | ' | | Northern sparrow hawk, Accipiter nisus; liver vs. | 1,100 (<100-107,000) FW vs. 5,900 | 1 | | eggs; total PCBs; Norway, 1965-83; dead on collection | (<100-39,000) FW | · | | Sharp-shinned hawk, Accipiter striatus; blood plasma; | 80 (10-190) FW | 2 | | total PCBs (as Aroclors 1254 and 1260); Great Lakes, | (, | _ | | 1985-89 | | | | Tengmalm's owl, Aegolius funereus; liver vs. eggs | 1,000 (<100-9,400) FW vs. 400 ; | | | total PCBs; Norway, 1965-83; dead on collection | (<100-1,300) FW | 1 | | Red-winged blackbird, Agelaius phoeniceus; eggs | 5,400-8,900 FW | 9 | | (less shell) and chicks (less feathers, feet, beaks, | | - | | stomach and contents, and wings); total PCBs; | | | | Green Bay, Wisconsin, 1989 | | | | Razorbill, Alca torda; adipose tissue; males vs. | | | | females; England, 1988 | | | | PCBs 3, 8, 18 | ND vs. ND | 3 | | PCB 28 | 110 FW vs. ND | 3 | | PCB 52 | 140 FW vs. ND | 3 | | PCB 101 | 310 FW vs. 32 FW | 3 | | PCB 118 | 2,500 FW vs. 500 FW | 3 | | PCB 138 | 6,500 FW vs. 1,600 FW | 3 | | PCB 153 | 4,400 FW vs. 1,100 FW | 3 | | PCB 180 | 2,600 FW vs. 600 FW | 3 | | Total PCBs | 16,500 FW vs. 4,100 FW | 3 | | Imperial eagle, Aquila heliaca adalberti; infertile | 10,000 1 11 13. 4,100 1 11 | 3 | | eggs; Spain, 1986-87 | | | | PCB 101 | 9-16 FW; Max. 440 FW | 4 | | PCB 118 | 1-4 FW; Max. 66 FW | 4 | | PCB 138 | 7-30 FW; Max. 620 FW | 4 | | PCB 153 | 37-115 FW; Max. 5,300 FW | 4 | | PCB 180 | 30-110 FW; Max. 4,800 FW | 4 | | Total PCBs | 280-820 FW; Max. 28,900 FW | 4 | | Golden eagle, Aquila chrysaetos; liver vs. | 2,000 (<100-250,000) FW vs. 1,000 | 1 | | eggs; total PCBs; Norway, 1965-83; dead on collection | (400-5,700) FW | • | | Grey heron, Ardea cinerea; total PCBs (35 congeners); | (400-3,700) 1 ** | | | England, 1988-90 | | | | Fat | 198,000 FW; 226,000 LW | 5 | | Kidney | 3,600 FW; 135,000 LW | 5 | | Liver | 2,800 FW; 936,000 LW | 5 | | Muscle | 8,100 FW; 139,000 LW | 5 | | Great blue heron, Ardea herodias; eggs; British | 5,155111,155,555 211 | J | | Columbia | | | | PCB 77 | 0.05-0.2 LW | 6 | | PCB 105 | 17-31 LW | 6 | | PCB 118 | 63-116 LW | 6 | | PCB 126 | 0.1-0.2 LW | 6 | | PCB 169 | 0.02-0.04 LW | 6 | | Short-eared owl, Asio flammeus; liver vs. eggs; | 300 (<100-46,000) FW vs. 2,100 | 1 | | total PCBs; Norway, 1965-83; dead on collection | (2,000-22,000) FW | , | | Greater scaup, Aythya marila; total PCBs; carcass; | 11,000 FW | 25 | | Detroit River, 1981 | , | | | Eagle owl, Bubo bubo; liver vs. eggs; total PCBs; | 3,000 (100-550,000) FW vs. 4,000 | 1 | | Norway, 1965-83; dead on collection | (2,200-29,000) FW | • | | Common buzzard, Buteo buteo; infertile eggs; total | 1,650 (1,600-1,700) FW | 7 | | PCBs; Spain, 1985-86 | , , , | · | | Rough-legged buzzard, Buteo lagopus; liver vs. eggs; | 200 (<100-15,000) FW vs. 800 | 1 | | total PCBs; Norway, 1965-83; dead on collection | (200-9,300) FW | • | | White stork, Ciconia ciconia; infertile eggs; total PCBs; | 800 (200-2,700) FW | 7 | | Spain, 1985-86 | ,, | • | | Dipper, Cinclus cinclus; addled eggs; Wales vs. Ireland, 1990-92 | | | | PCB 101 | 10-20 LW vs. <10 LW | 8 | | PCB 118 | 10-70 LW vs. 10-1,280 LW | 8 | | PCB 138 | 10-380 LW vs. 10-1,230 LW | 8 | | PCB 153 | 20-530 LW vs. 10-160 LW | 8 | | PCB 170 | 10-190 LW vs. 10-30 LW | 8 | | PCB 180 | 10-20 LW vs. 10-40 LW | 8
8 | | . 00 100 | 10 20 EVT VO. 10-70 EVV | 0 | Table 11. Continued. | Table 11. Continued. | Concentration ^a | | |--|--|------------------------| | Species, tissue, | in µg/kg | Reference ^b | | PCB congener, and other variables | 400(<100-41,000) FW vs. 4,500 | 1 | | Merlin, Falco columbarius, liver vs. eggs; total | (2,400-11,000) FW | | | PCBs; Norway, 1965-83; dead on collection | (2,400-17,000)111 | | | Peregrine, Falco peregrinus | | | | Liver vs. eggs; total PCBs; Norway, 1965-83;
dead on collection | 120,000 FW vs. 43,000 FW | 1 | | | ,, | | | Eggs; California, 1983-88 | 0.18 FW | 10 | | PCB 37
PCB 77 | 0.93 FW | 10 | | | 1.0 FW | 10 | | PCB 126 | 750 FW; Max. 2,440 FW | 10 | | PCB 138 | 1,200 FW; Max. 4,400 FW | 10 | | PCB 153
PCB 169 | 0.14 FW | 10 | | Total PCBs | 4,800 (1,400-13,000) FW | 10 | | Gyr falcon, Falco rusticolus, liver vs. eggs; total | 5,000 (300-42,000) FW vs. 12,000 FW | 1 | | PCBs; Norway 1965-83; dead on collection | , , | | | Kestrel, Falco tinnunculus; liver vs. eggs; total | 500 (<100-45,000) FW vs. 600 | 1 | | PCBs; Norway 1965-83 | (<100-1,000) FW | | | Chicken, Gallus sp.; fat vs. feather; total of PCBs 118, | 12,800 LW vs. 200 LW | 11 | | 138, 153, and 156; PCB-contaminated area | | | | Gull-billed tern, Gelochelidon nilotica; infertile eggs; | | | | Spain, 1988 | | | | PCB 138 | Max. 220 FW | 12 | | PCB 153 | Max. 90 FW | 12 | | PCB 180 | Max. 190 FW | 12 | | White-tailed sea eagle, Haliaeetus albicilla | | 1 | | Liver vs. eggs; total PCBs; Norway 1965-83 | 5,000 (100-180,000) FW vs. 13,900 | , | | | (4,200-31,000) FW | | | Breast muscle; Poland, 1982-90 | | | | Non-ortho planars | 0.140 50// | 13 | | PCB 77 | 3-140 FW | 13 | | PCB 126 | 1-160 FW | 13 | | PCB 169 | 2-380 FW | | | Mono-ortho planars | 5-760 FW | 13 | | PCB 60 | 110-9,200 FW | 13 | | PCB 105 | 290-28,000 FW | 13 | | PCB 118 | 53-9,200 FW | 13 | | PCB 156 | 00 0,200 1 11 | | | Di- <i>ortho</i> planars
PCB 128 | ND-600 FW | 13 | | PCB 128
PCB 137 | 50-6,800 FW | 13 | | PCB 137 | 930-65,000 FW | 13 | | PCB 153 | 1,100-92,000 FW | 13 | | PCB 170 | 100-22,000 FW | 13 | | PCB 180 | 330-61,000 FW | 13 | | PCB 100 | 20-8,900 FW | 13 | | Booted eagle, Hieraaetus pennatus; infertile eggs; | 1,500 (500-8,400) FW | 7 | | total PCBs; Spain, 1985-86 | | | | Loggerhead shrike, Lanius Iudovicianus, eggs vs. | 940 FW; Max. 1,300 FW vs. <5 FW | 14 | | carcasses; total PCBs; Virginia, 1985-88 | | | | Herring gull, Larus argentatus | | | | Eggs; Great Lakes; total PCBs | | | | Lake Erie | | 00 | | 1972-74 vs. 1977-80 | 34,700-130,700 FW vs. 14,600-33,100 FW | 26 | | 1983 vs. 1987-88 | 11,800-14,100 FW vs. 5,600-21,900 FW | 26 | | Lake Huron | | 00 | | 1971-77 vs. 1980-83 | 43,000-59,500 FW vs. 8,800-10,900 FW | 26 | | 1987-88 | 4,500-11,300 FW | 26 | | Lake Ontario | | 00 | | 1971-72 vs. 1974-77 | 58,800-143,900 FW vs. 36,200-96,600 FW | 26 | | 1980-83 vs. 1987 | 15,900-27,500 FW vs. 14,400-15,800 FW | 26 | | Lake Superior; 1973-77 vs. 1980-87 | 37,100-46,400 FW vs. 5,500-11,400 FW | 26 | | Eggs; Great Lakes | | c | | PCB 77 | 0.6-3.0 LW | 6 | | PCB 105 | 50-860 LW | 6 | | PCB 118 | 180-2,550 LW | 6 | | PCB 126 | 2-10 LW | 6 | | PCB 169 | 0.2-9.0 LW | 6 | | | | | Table 11. Continued. | Species, tissue, | Concentration ^a
in μg/kg | Reference ^b | |--|--|------------------------| | PCB congener, and other variables Infertile eggs; Spain, 1988 | ιιι μ g/κg | Helefelice | | PCB 138 | Max. 450 FW | 12 | | PCB 153 | Max. 400 FW | 12 | | PCB 180 | Max. 280 FW | 12 | | Total PCBs | 2,000 (1,100-3,600) FW | 12 | | Lake Ontario, 1985 | 2,000 (1,100 0,000) 1 11 | ,_ | | Adults | | | | Total PCBs | | | | Carcass | 47,000 FW | 15 | | Diet (fish) | 510 FW | 15 | | Liver | 12,000 FW | 15 | | Total tetra-chlorobiphenyls (PCBs 56, 60, 66, | 1,490 FW vs. 450 FW | 15 | | and 74); carcass vs. liver | 1,4001 77 70. 4001 77 | | | Total penta-CBs (PCBs 99, 101, 105, 110, | 7,440 FW vs. 2,050 FW | 15 | | and 118); carcass vs. liver | 1,1101111012,0001111 | | | Total hexa-CBs (PCBs 128, 132, 137, 138, 141, | 19,900 FW vs. 5,100 FW | 15 | | 146, 149, 153); carcass vs. liver | 70,000 1 11 10. 0,100 1 11 | | | Total hepta-CBs (PCBs 170, 171, 172, 174, | 14,400 FW vs. 3,700 FW | 15 | | 177, 178, 180, 182, 183, 187, 190, 197); | 14,400 1 11 10. 0,100 1 11 | | | carcass vs. liver | | | | Total octa-CBs carcass vs. liver | 3,400
FW vs. 860 FW | 15 | | Eggs | 0,100 1 11 10. 000 1 11 | | | Total PCBs | 16,000 FW | 15 | | Total tetra-CBs | 560 FW | 15 | | Total penta-CBs | 2,880 FW | 15 | | Total hexa-CBs | 7,250 FW | 15 | | Total hepta-CBs | 4,340 FW | 15 | | Total octa-CBs | 860 FW | 15 | | Yellow-legged herring gull, Larus cachinnans; | | | | eggs; Italy, 1981-86 | | | | Total PCBs (30 congeners) | 30,400-56,100 DW | 16, 17 | | PCB 138 | 4,600-6,800 DW | 16 | | PCB 153 | 7,800-14,100 DW | 16 | | PCB 180 | 3,900-7,000 DW | 16 | | Audouin's gull, Larus audouinii; eggs | | | | Italy, 1981-86; total PCBs | 28,600-45,900 DW | 17 | | Spain, 1988 | | | | Total PCBs | 9,000 (4,700-20,500) FW | 12 | | PCB 138 | Max. 1,800 FW | 12 | | PCB 153 | Max. 1,600 FW | 12 | | PCB 180 | Max. 1,300 FW | 12 | | Red-breasted merganser, Mergus serrator, eggs; | | | | Michigan; 1977-78 vs. 1990 | | | | Total PCBs | 23,000 FW vs. 11,100 FW | 28 | | PCB 77 | 24 FW vs. 20 FW | 28 | | PCB 81 | 5 FW vs. 3 FW | 28 | | PCB 126 | 13 FW vs. 6 FW | 28 | | PCB 169 | 1.6 FW vs. 0.9 FW | 28 | | PCB 105 | 454 FW vs. 205 FW | 28 | | PCB 118 | 847 FW vs. 415 FW | 28 | | PCB 101 | 246 FW vs. 115 FW | 28 | | PCB 138 | 1,417 FW vs. 659 FW | 28 | | PCB 153 | 2,313 FW vs. 1,221 FW | 28 | | PCB 180 | 641 FW vs. 327 FW | 28 | | Black kite, Milvus migrans; infertile eggs; | 2,900 (500-18,700) FW | 7 | | total PCBs; Spain, 1985-86 | | | | Black-crowned night heron, Nycticorax nycticorax, | | | | embryos; total PCBs | | | | Control site, Virginia | 1,130 (240-4,000) FW | 18 | | Cat Island, Green Bay, Wisconsin | 9,300 (2,400-53,000) FW | 18 | | San Francisco Bay | 900-2,600 (ND-12,000) FW | 18 | | Osprey, Pandion haliaetus; liver vs. eggs; | 5,000 (<100-26,000) FW vs. 3,200 | 1 | | | · · · · · · · · · · · · · · · · · · · | | | Norway, 1965-83; dead on collection | (700-8,300) FW | | | Norway, 1965-83; dead on collection Double-crested cormorant , <i>Phalacrocorax auritus</i> ; | (700-8,300) FW
900-7,300 FW; reduced hatch at >6,500 FW | 27 | Table 11. Continued. | Species, tissue, PCB congener, and other variables | Concentration ^a
in μg/kg | Reference ^b | |---|--|------------------------| | Great cormorant, Phalacrocorax carbo; yolk sac; | iii haraa | | | Netherlands | | | | PCB 105 | Max. 25,000 LW | 19 | | | Max. 75,000 LW | 19 | | PCB 118 | Max. 20,000 LW | 19 | | PCB 156 | Max. 10,000 LW | 19 | | PCB 157 | Max. 15,000 LW | 19 | | PCB 167 | Max. 15,000 LW | 13 | | Great cormorant, Phalacrocorax carbo sinensis; | | | | age <2 years vs. age >2 years; Germany, 1985-86 | | | | Brain | 100 FW ::: 50 FW | 20 | | PCB 28 | 100 FW vs. 50 FW | 20 | | PCB 52 | 100 FW vs. 100 FW | 20 | | PCB 101 | 20 FW vs. 10 FW | 20 | | PCB 138 | 300 FW vs. 900 FW | 20 | | PCB 153 | 200 FW vs. 1,500 FW | | | PCB 180 | 100 FW vs. 600 FW | 20 | | Liver | | 00 | | PCB 28 | 200 FW vs. 100 FW | 20 | | PCB 52 | 80 FW vs. 100 FW | 20 | | PCB 101 | 100 FW vs. 50 FW | 20 | | PCB 138 | 800 FW vs. 2,400 FW | 20 | | PCB 153 | 800 FW vs. 3,700 FW | 20 | | PCB 180 | 300 FW vs. 1,000 FW | 20 | | Subcutaneous fat | | | | PCB 28 | 1,000 FW vs. 1,400 FW | 20 | | PCB 52 | 400 FW vs. 1,200 FW | 20 | | PCB 101 | 800 FW vs. 6,100 FW | 20 | | PCB 138 | 13,000 FW vs. 85,000 FW | 20 | | PCB 153 | 20,000 FW vs. 93,000 FW | 20 | | PCB 180 | 5,800 FW vs. 53,000 FW | 20 | | White spoonbill, Platalea leucorodia; infertile eggs; | 600 (400-1,300) FW | 7 | | total PCBs; Spain, 1985-86 | | | | Caspian tern, Sterna caspia; blood plasma; total PCBs | | | | (Aroclors 1242, 1248, 1254, 1260); Great Lakes, 1990 | | | | Green Bay | 3,500 (900-13,800) FW | 21 | | Saginaw Bay | 2,500 (1,600-3,800) FW | 21 | | Other locations | 900-2,100 (400-3,600) FW | 21 | | Forster's tern, Sterna forsteri, whole eggs and chicks; | Max. 5,100-9,500 FW vs. Max. 3,800- | 9, 22 | | total PCBs; Green Bay, Wisconsin; 1988 vs. 1989 | 8,500 FW | | | Common tern, Sterna hirundo; eggs and chicks; | | | | total PCBs; Green Bay, Wisconsin, 1989 | 5,000-14,100 FW | 9 | | Arctic tern, Sterna paradisaea; prefledgling carcass; | | | | German Wadden Sea, 1988; found dead; age 2-14 | | | | days vs. age 15-27 days | | | | PCB 26 | 2,800 LW vs. 500 LW | 23 | | PCB 44 | 200 LW vs. 40 LW | 23 | | PCB 49 | 200 LW vs. 40 LW | 23 | | PCB 128 | 2,200 LW vs. 400 LW | 23 | | PCB 138 | 15,800 LW vs. 4,000 LW | 23 | | PCB 153 | 25,700 LW vs. 5,000 LW | 23 | | PCB 180 | 8,600 LW vs. 1,700 LW | 23 | | PCB 183 | 2,200 LW vs. 300 LW | 23 | | PCB 187 | 3,300 LW vs. 600 LW | 23 | | PCB 194 | 700 LW vs. 20 LW | 23 | | Tawny owl, Strix aluco; liver vs. eggs; total PCBs; | 700 (<100-70,000) FW vs. 1,100 | 1 | | Norway, 1965-83; dead on collection | (300-6,600) FW | • | | Northern gannet, Morus bassanus; total PCBs | (000-0,000) 1 ** | | | | | | | (35 congeners); England, 1988-90 | 14,600 FW; 18,000 LW | 5 | | Fat | 700 FW; 184,000 LW | 5 | | Liver | 2,900 FW; 20,000 LW | 5 | | Muscle | · · · · · · · · · · · · · · · · · · · | 9 | | Tree swallow, Tachycineta bicolor, eggs and chicks; | 10,800-13,100 FW | 9 | | total PCBs; Green Bay, Wisconsin, 1989 | | | | Guillemot, Uria aalge; total PCBs (35 congeners); | | | | England, 1988-90 | May 2 200 EM May 50 200 LW | - | | Brain | Max. 3,200 FW; Max. 56,000 LW | 5 | | Fat | Max. 450,000 FW; Max. 659,000 LW | 5 | Table 11. Continued. | Species, tissue, | Concentration ^a | | |---|----------------------------------|------------------------| | PCB congener, and other variables | in μg/kg | Reference ^b | | Gizzard and contents | Max. 137,000 FW; Max. 563,000 LW | 5 | | Kidney | Max. 5,900 FW; Max. 321,000 LW | 5 | | Liver | Max. 1,500 FW; Max. 354,000 LW | 5 | | Muscle | Max. 1,100 FW; Max. 67,000 LW | 5 | | Waterfowl, 8 species; eggs; total PCBs; Italy | 500-24,000 DW | 24 | ^aConcentrations are shown as means, range (in parentheses), maximum (Max.), and nondetectable (ND). eggshell thinning and low reproductive success (Falandysz et al. 1994a). A total lack of reproduction among white-tailed sea eagles in the coastal area of the southwestern Baltic Sea in the 1960s and 1970s may be related, in part, to high concentrations of PCBs 105, 118, 126, and 156 in tissues of adult eagles. It is noteworthy that concentrations of planar PCBs in adult white-tailed sea eagles were among the highest reported in wildlife and that total PCB concentrations in this species were similar to those reported in dead eagles from Sweden and Finland in the 1960s and 1970s (Falandysz et al. 1994a). PCB 153 is the most widespread PCB in the environment because it is easily stored and retained in adipose tissue; PCB 153 was the main PCB congener in eggs of eight examined species of Italian waterfowl and accounted for 11.4-21.2% of the total PCB concentration (Focardi et al. 1988b). Infertile eggs of the endangered imperial eagle (Aquila heliaca adalberti) contained as much as 28.9 mg total PCBs/kg FW; PCB 153 constituted 13.5% of the total PCB loading, PCB 180 13%, PCB 138 3.2%, PCB 101 3.2%, and PCB 118 0.7% (Hernandez et al. 1989). In the endangered Audouin's gull (Larus audouinii), most (62%) of the total PCB burden consisted of PCBs 153, 138, 170, and 180; other important congeners were PCBs 118, 194, and 203, and each contributed about 5% (Leonzio et al. 1989). PCBs 138, 153, and 180 comprised more than 50% of the total PCB burden in eggs of the yellow-legged herring gull (Larus cachinnans); a similar case is made for eggs of other species of marine birds (Focardi et al. 1988a). PCBs 138, 153, and 180 were also dominant in tissues of most birds collected in Great Britain between 1988 and 1990, although total PCB concentrations ranged from 0.02 to 105 mg/kg FW and also differed considerably in different tissues from individual birds (Boumphrey et al. 1993). PCBs 138 and 153 were the most prominent congeners in eggs of 3 species of gulls collected in Spain during 1988, accounting for 10.5% and 8.7%, respectively, of the total PCB burden; other important congeners were PCBs 180 (7.5%), 170 (3.2%), 101 (1.9%), 151 (1.1%) and 194 (0.9%; Gonzalez et al. 1991). PCB signatures in bird eggs are not constant. Eggs of the dipper (Cinclus) from Wales and Ireland were dominated by PCB 118 in 1990, PCB 170 in 1991, and PCB 153 in 1992; 6 congeners accounted for 26-35% of the total PCBs in Welsh eggs and for 10-26% of the total in eggs from Ireland (Ormerod and Tyler 1992, 1994). In tissues of birds in Great Britain, the mono-ortho congeners-PCBs 105 and 118-made a high contribution (70%) to the TEF, whereas the non-ortho congeners (PCBs 77, 126, 169) contributed 20%, and the di-ortho congeners (PCBs 138, 153, 180) contributed 10% (Boumphrey et al. 1993). Young of all avian species sampled in Wisconsin accumulated PCBs 77, 105, 126, and 169. Chicks of Forster's terns (Sterna forsteri) had daily uptakes of 15 µg total PCBs, 0.07 µg PCB 77, 0.2 µg PCB 105, 0.006 µg for PCB 126, and 0.00014 µg PCB 169 (Ankley et al. 1993). Concentrations of mono-ortho PCBs in yolk-sacs of cormorants ranged from 10 to 250 mg/kg LW; high PCB residues in yolk were associated with increased cytochrome P450 and EROD activities and decreased thyroid hormone activity (van den Berg et al. 1992). Embryos of the black-crowned night-heron (Nycticorax nycticorax) with the greatest burdens of total PCBs had increased cytochrome P450-associated monooxygenase activities and cytochrome P450 proteins, which suggests that cytochrome P450 may be a useful biomarker of exposure to some PCB mixtures (Rattner et al. 1993). The absence of b1, Froslie et al. 1986; 2, Elliott and Shutt 1993; 3, Borlakoglu et al. 1991b; 4, Hernandez et al. 1989; 5, Boumphrey et al. 1993; 6, Kennedy et al. 1992; 7, Hernandez et al. 1988; 8, Ormerod and Tyler 1994; 9, Jones et al. 1993; 10, Jarman et al. 1993; 11, Zupancic-Kralj et al. 1992; 12, Gonzalez et al. 1991; 13, Falandysz et al. 1994a; 14, Blumton et al.
1990; 15, Braune and Norstrom 1989; 16, Focardi et al. 1988a; 17, Leonzio et al. 1989; 18, Rattner et al. 1993; 19, van den Berg et al. 1992; 20, Scharenberg 1991b; 21, Mora et al. 1993; 22, Ankley et al. 1993; 23, Scharenberg 1991a; 24, Focardi et al. 1988b; 25, Smith et al. 1985; 26, Turle et al. 1991; 27, Jones et al. 1994; 28, Williams et al. 1995. established thresholds for P450 induction indicates more research is needed (Rattner et al. 1994) to make this a useful technique for evaluating PCB exposure. #### Mammals The highest total PCB concentrations recorded in terrestrial mammalian wildlife occurred in fat and liver tissues of species collected near urban areas; di-ortho congeners were the major contributors to PCB tissue burdens (Table 12). Atmospheric transport of PCBs governed uptake in terrestrial mammalian herbivores and predators; for example, PCB residues in tissues of voles and shrews in the Scandinavian peninsula directly correlated with fallout loadings (Larsson et al. 1990). An increase in atmospheric deposition of PCBs increased PCB burdens in plants, herbivores, and predators of the herbivores. But herbivores and predators differentially metabolized PCBs, raising concentrations of highly-chlorinated congeners in predators and concentrations of the more easily metabolized low-chlorinated PCBs in herbivores (Larsson et al. 1990). Populations of mink (Mustela vison) declined in many areas of the world, and the declines were linked to exposures to synthetic halogenated hydrocarbons (Giesy et al. 1994b). In the Great Lakes region, mink density is lower along the shores of the Great Lakes and their tributaries where mink have access to fishes from the Great Lakes. Tissue PCB concentrations and their dioxin TEFs were considered critical in the hazard assessment of PCBs. Mink that consumed fishes below dams in Michigan were 10 to 20 times more likely to suffer PCB damage than mink consuming fishes from above the dams, as judged by the elevated concentrations of total PCBs and dioxin TEFs in fishes from below the dams (Giesy et al. 1994b). European polecats (Mustela putorius) collected in the Netherlands between 1985 and 1990 had PCB patterns that were independent of diet and seemed to be controlled by anal gland secretions containing elevated PCB residues (Leonards et al. 1994). Juvenile polecats contained higher PCB concentrations than adult males and females, and this is attributed to an increased elimination of PCBs by adults through anal gland secretions. In all examined polecat tissues, PCB 126 accounted for 63 to 98% of the 2,3,7,8-TCDD toxic equivalents (Leonards et al. 1994). The use of PCBs in Germany was prohibited in 1989. From 1983 to 1991, the body fat of red foxes (Vulpes) in Germany showed a reduction in the mean concentration of highly-chlorinated PCBs (PCBs 138, 153, and 180) but an increase in the lower-chlorinated congeners (PCBs 24, 49, and 52). These findings suggest a trend toward a reduction of environmental contamination with highly-chlorinated biphenyls since 1983, perhaps as a consequence of metabolic degradation, whereas contamination with lower-chlorinated biphenyls from diverse sources is increasing (Georgii et al. 1994). Low-chlorinated congeners that are metabolized via reactive intermediates must be evaluated because they show weak tumor-initiating properties (Georgii et al. 1994). Populations of bats in Europe have been declining, and PCBs together with pesticides and wood preservatives are the suspected main causes of the decline (Fernandez et al. 1993). Three species of bats collected in Spain in 1988-90 contained only a few dominant PCB congeners; PCBs 138, 153, and 180 accounted for about 80% of the total PCB burden in whole bats (Fernandez et al. 1993). But the most abundant PCB congeners in brain and liver of European otters (*Lutra*) were in the descending order of PCBs 163, 153, 138, and 170, each constituting at least 10% of the total PCB burden (Mason and Ratford 1994). The PCB composition in tissues of polar bears (Ursus maritimus) suggest that polar bears—unlike other mammals—can readily metabolize PCB congeners with unsubstituted para positions and unsubstituted adjacent ortho-meta positions (Norheim et al. 1992). Six PCB congeners (PCBs 99, 138, 153, 170, 180, 194)—all with a minimum 2,2',4,4'-chlorine substitution—accounted for about 99% of the total PCB content in liver and 87% in fat; PCB 153 accounted for 37% of the total PCB loading in liver and 30% in fat. The PCB congener pattern in polar bear liver and adipose tissue is similar and seems to be independent of sex, age, nutritional status, collection locale, and PCB body burden (Norheim et al. 1992). # Lethal and Sublethal Effects #### General In all tested organisms, PCBs—especially PCBs with 2,3,7,8-TCDD-like activity—adversely affected patterns of survival, reproduction, growth, metabolism, and accumulation. Common manifestations of PCB exposure in animals include hepatotoxicity (hepatomegaly, necrosis), **Table 12.** PCB concentrations in field collections of selected mammals. Concentrations are in $\mu g/kg$ (ppb) fresh weight (FW) or lipid weight (LW). | | Doforos - h | |---|--| | in μg/kg | Reference | | | | | 760 I W | 1 | | | i | | • | i | | 100 211 | • | | 2.980 LW vs. <560 LW | 1 | | | i | | 1,0 10 211 101 000 211 | • | | | | | <1 LW | 2 | | 5 (6-8) LW | 2 | | <1 LW | 2 | | 3 (ND-9) LW | 2 | | 11 (3-25) LW | 2 | | 22 (7-58) LW | 2 | | 47 (6-153) LW | 2 | | | | | | | | | 7 | | | 7 | | | 7 | | | 7 | | 407 FVV VS. 672 FVV | 7 | | | | | 131W | 3 | | | 3 | | | 3 | | | 3 | | | 3 | | | 3 | | 3.6 LW | 3 | | 3.2 LW | 3 | | 9.4 LW | 3 | | 8.8 LW | 3 | | ND | 3 | | 4.7 LW | 3 | | 52.9 (3.4-179) LW; 1.5 FW | 3 | | | | | 4,700 (1,200-14,400) LW vs. 42,800 (18,500-
92,100) LW | 4 | | 58,000 (22,000-104,000) LW | 4 | | 51,000 (2,000-190,000) LW | 4 | | | | | | | | 32,000 (5,000-104,000) LW | 5 | | 6.9 LW | 5 | | | 5 | | 3,700 (700-13,000) LW | 5 | | | | | | 5 | | | 5 | | | 5 | | 1,800 (100-11,000) LW | 5 | | 00 000 (0 000 44 4 000) 1144 | _ | | | 5 | | | 5 | | · · · · · · · · · · · · · · · · · · · | 5 | | 1,100 (200-4,200) LVV | 5 | | 48 000 (4 000 260 000) 1 W | e | | | 5 | | | 5 | | | 5
5 | | 1,200 (000 0,700) EFF | 5 | | | 5 (6-8) LW <1 LW 3 (ND-9) LW 11 (3-25) LW 22 (7-58) LW 47 (6-153) LW 16 FW vs. 56 FW 78 FW vs. 135 FW 176 FW vs. 314 FW 85 FW vs. 125 FW 407 FW vs. 672 FW 1.3 LW 1.1 LW 6.7 LW 1.3 LW 8.7 LW 6.2 LW 3.6 LW 3.2 LW 9.4 LW 8.8 LW ND 4.7 LW 52.9 (3.4-179) LW; 1.5 FW 4,700 (1,200-14,400) LW vs. 42,800 (18,500-92,100) LW 58,000 (22,000-104,000) LW 51,000 (5,000-104,000) LW | Table 12. Continued. | Species, tissue, | Concentration ^a | | |---|----------------------------|------------------------| | PCB congener, and other variables | in μ g/kg | Reference ^b | | Muscle | | | | Total PCBs | 28,000 (3,000-150,000) LW | 5 | | Non-ortho PCBs | 2.8 LW | 5 | | Di-ortho PCBs | 26,000 (3,000-140,000) LW | 5 | | Mono-ortho PCBs | 1,300 (200-5,700) LW | 5 | | Polar bear, Ursus maritimus; total PCBs; Norway, | | | | 1978-89; liver vs. fat | | | | Adults | 13,000 FW vs. 31,000 FW | 6 | | Juveniles | 12,000 FW vs. 15,000 FW | 6 | | Red fox, Vulpes vulpes; muscle fat; Germany, 1983 | | | | vs. 1991; maximum values | | | | PCB 28 | 160 LW vs. 50 LW | 2 | | PCB 49 | <1 LW vs. 30 LW | 2 | | PCB 52 | 130 LW vs. 50 LW | 2 | | PCB 101 | 240 LW vs. 90 LW | 2 | | PCB 138 | 2,720 LW vs. 310 LW | 2 | | PCB 153 | 4,300 LW vs. 1,000 LW | 2 | | PCB 180 | 7,890 LW vs. 2,080 LW | 2 | aConcentrations are shown as means, range (in parentheses), maximum (Max.), and nondetectable (ND). immunotoxicity (atrophy of lymphoid tissues, suppressed antibody responses), neurotoxicity (impaired behavior and development, catecholamine alterations), increased abortion, low birth weight, embryolethality, teratogenicity, gastrointestinal ulceration and necrosis, bronchitis, dermal toxicity (chloracne, edema, hyperplasia), weak mutagenicity at high doses, and preneoplastic changes at low doses (Hansen 1987). At concentrations above a threshold, PCBs are potent promoters of hepatic carcinogenesis in laboratory rodents; however, there is no clear evidence of carcinogenicity of PCBs to human and animal populations from natural exposure (Hayes 1987). Induction of hepatic microsomal enzymes is one of the earliest and most sensitive responses to PCBs (Hansen 1987). PCB-induced toxicity patterns are highly variable. Variability, as discussed later, is attributed in part to differences between species and strains in ability to metabolize PCBs and in primary sites of action; in the age, growth rate, biomass, and lipid content of the species; in dose rate, duration of exposure, route of administration, and tested congeners; in physicochemical characteristics of the habitat during exposure; and in PCB interactions with other PCBs, other organochlorine compounds, and heavy metals. Chinook salmon (Oncorhynchus tshawytscha) had decreased hatch when eggs contained the equivalent of 0.1 µg 2,3,7,8-TCDD/kg fresh weight (FW); domestic chickens (Gallus sp.) had decreased survival and increased developmental abnormalities when embryos had 20 µg PCB 77/kg FW; mink (Mustela vison) had reduced growth when fed 100 µg Aroclor 1254/kg BW daily and reduced survival at 50 µg PCB 169/kg diet; rhesus macaques (Macaca mulatta) had reproductive impairment when fed more than 8 µg Aroclor 1016/kg BW daily; and rats (Rattus sp.) had reduced litter sizes and survival when given 10 µg PCB
126/kg BW daily during gestation. ### Aquatic Organisms PCBs influence patterns of survival, reproduction, growth, enzyme activities, and accumulation in representative aquatic organisms (Table 13). Some PCB congeners at laboratory concentrations that were several orders of magnitude higher than those encountered under field conditions killed 47 to 83% of tested freshwater fishes and invertebrates in 24-48 h; however, most PCB tested congeners produced negligible mortality under these conditions (Dillon and Burton 1992; Table 13). Mortality increased when PCB 133 or PCB 177 concentrations in whole guppies (Poecilia reticulata) exceeded 1 µmole/g, equivalent to more than 200 mg PCB/kg whole body FW or about 4,000 mg PCB/kg on a lipid weight basis (Opperhuizen and Schrap 1988). PCBs—especially those with TCDDtype activity—adversely affect reproductive success of spawning female chinook salmon. Chinook salmon eggs that contained total PCB ^b1, Fernandez et al. 1993; 2, Georgii et al. 1994; 3, Hong et al. 1994; 4, Mason and Ratford 1994; 5, Leonards et al. 1994; 6, Norheim et al. 1992; 7, USEPA 1994. **Table 13.** Effects of PCBs on representative aquatic organisms. | Taxonomic group, organism, PCB_congener, dose, and other variables | Effect | Reference | |---|--|-----------| | Invertebrates | | | | Daphnid, Daphnia magna; early life stages | 1.050 (0.41) | | | PCB 1; 710 μg/L | LC50 (24h) | | | PCB 2; 430 μg/L | LC50 (24h) | | | PCB 3; 420 μg/L | LC50 (24h) | | | PCB 18; 86 μg/L | 47% dead in 48 h | | | PCBs 28 (1.5 μg/L), | Negligible mortality; 87-100% survival in 48 h | 1 | | 52 (74 μg/L), | | | | 77 (0.3 μg/L), | | | | 101 (1.2 μg/L), | | | | 116 (2.8 μg/L), | | | | 128 (0.4 μg/L), | | | | 153 (1.3 μg/L), | | | | 171 (1.7 μg/L), | | | | 194 (3.0 μg/L) | LC50 (24h) | 1 | | PCB 47; 30 µg/L
Zebra mussel, <i>Dreissena polymorpha</i> | 2030 (2411) | • | | Fed alga (<i>Chlorella</i> sp.) containing 500 mg PCB 77/kg | Maximum tissue concentration of 3.4 mg | 2 | | for 32 days | PCB 77/kg fresh weight soft parts reached in | _ | | ioi or dayo | about 14 days; concentration dropped to about | | | | 2 mg/kg after 32 days | | | Fed Chlorella containing 500 mg PCB 169/kg for 50 | Maximum tissue concentration of 3.7 mg | 2 | | days, then clean Chlorella diet for 45 days | PCB 169/kg soft parts reached in 10 days, | | | | then decline during exposure to equilibrium | | | | level of about 1 mg/kg soft parts. After 25 | | | | days of clearance soft parts contained 0.1 mg/kg | 9 | | 1 1 2 | fresh weight | | | Amphipod, Gammarus pseudolimnaeus | LCE0 (0ch) | 1 | | PCBs 8, 15, 32, 155, 101; initial water concentra- | LC50 (96h) | • | | tions of 70-210 µg/L
Mysid, <i>Mysis relicta</i> ; exposed to radiolabeled PCB 153 | Bioconcentration factor from water of | 10 | | for 6 h at 4°C then transferred to clean water for | 442,230; calculated half-time persistence | .0 | | 26 days | of 220 day | | | Amphipod, <i>Pontoporeia hoyi</i> ; exposed to radiolabeled | Bioconcentration factor from water of | 10 | | PCB 153 for 6 h at 4°C then transferred to | 101,660; calculated half-time persistence | | | clean water for 26 days | of 50 days | | | Vertebrates | | | | Rainbow trout, Oncorhynchus mykiss | | | | Eggs injected 24 to 50 h after fertilization with | | | | graded doses of various PCBs | LD50, embryos | 13 | | PCB 4; >24,200 μg/kg egg fresh weight (FW)
PCB 28; >24,300 μg/kg egg FW | LD50 embryos | 13 | | PCB 26, >24,300 μg/kg egg FW
PCB 52; >30,400 μg/kg egg FW | LD50, embryos | 13 | | PCB 77 | ED30, embryos | .0 | | 0.578 μg/kg egg FW | At age 35 days, sac-fry contained 78% of | 13 | | 0.576 μg/kg egg 1 VV | original dose | | | 1,348 (1,064-1,621) µg/kg egg FW | LD50, embryos; blue-sac syndrome | 13, 14 | | PCB 81; 549 µg/kg egg FW | LD50, embryos; blue-sac syndrome | 13 | | PCB 105 | , | | | 67 μg/kg egg FW | At sac-fry stage 78% of original dose remained | 13 | | >6,970 μg/kg egg FW | LD50, embryos | 14 | | PCB 118 | • | | | 1,330 μg/kg egg FW | About 81% of original dose present in sac-fry | 13 | | >6,970->57,400 μg/kg egg FW | LD50, embryos | 13, 14 | | PCB 126 | | | | 74 (44-83) μg/kg egg FW | LD50, embryos | 13, 14 | | 1,203 μg/kg egg FW | About 88% recovered from embryos | 13 | | PCBs 128, 138, and 156; >115,000 μg/kg egg FW | LD50, embryos | 13 | | PCB 153; >6,200 μg/kg FW | LD50, embryos | 14 | | PCB 169; 7,110 (5,630-8,090) μg/kg egg FW | LD50, embryos; blue-sac syndrome | 13 | | PCB 170; >41,100 μg/kg egg FW | LD50, embryos | 13 | | Single intraperitoneal (ip) injection; 134 µg/kg BW | 50% increase in liver EROD activity | 12 | | of PCB 77; or 5.8 μg/kg BW of PCB 126; or 93.7 | | | | μg/kg BW of PCB 169; subadults | | | | Single ip injection of 1.0 mg PCB 77/kg BW; | Compared to controls, livers were elevated | 11 | | livers analyzed 13 days postinjection; subadults | in levels of cytochrome P-450 (2X),
ethoxycoumarin- <i>O</i> -deethylase (10X), and | | | | ATROVICOUMATIR (1800TRV/JCC (301X) 308 | | Table 13. Continued. | Faxonomic group, organism, PCB congener, dose, and other variables | Effect | Reference | |---|---|-----------| | OD Congeller, dose, and other variables | ethoxyresorufin-O-deethylase (50X) | | | Injected ip with 2,3,7,8-TCDD at 0.00037, 0.0022 or | 50% induction of AHH (arylhydrocarbon | 3 | | 0.0045 μmol/kg BW, or with PCB 77 at 0.2, 1.1, or | hydroxylase) activity in liver microsomes | | | • | of sexually immature trout at 0.002 µmol/kg | | | 2.2 μmol/kg BW; subadults | for TCDD and 0.37 μmol/kg for PCB 77 | | | | | 3 | | Single ip injection of mixture of 0.00018 µmol | Mixtures of TCDD and PCB 77 produced | J | | TCDD/kg BW plus 0.1 μmol/kg PCB 77; or | greater than additive | | | mixture of 0.0011 μmol TCDD/kg BW plus | AHH responses | | | 0.6 μmol PCB 77/kg BW; subadults | | _ | | Single ip injection of mixture of 0.0022 µmol TCDD/kg
BW plus 1.1 µmol PCB 77/kg BW; subadults | AHH induction response was less than additive | 3 | | Single ip injection of PCB 77, PCB 126, or | 50% AHH induction occurred at 0.005 μmol/kg | 4 | | 2,3,7,8-TCDD. Liver AHH activity measured | BW for TCDD, 1.0 for PCB 77 and 2.2 for | | | 3 days later; subadults | PCB 126. PCB 77 was 1/200 as effective | | | o ways talled, canadams | in inducing AHH activity in liver as TCDD, | | | | and PCB 126 was 1/500 as effective | | | Single ip injection of 30 mg PCB 118/kg BW to | Liver EROD (7-ethoxyresorufin 0- | 5 | | immatures. Fish killed 4 days later and liver | deethylase) activity was 5.6 times higher | | | analyzed | than controls; AHH activity was 2.7 times | | | anaryzou | higher than controls | | | Fingerlings were injected ip with ¹⁴ C-labeled PCB | At 3 days postinjection high doses of 10 and | 6 | | mixture at 0.3, 1, 3, 10, and 30 mg PCB/kg BW; | 30 mg PCB/kg BW caused elevation of liver | - | | tissues sampled up to 70 days postinjection. | microsomal monooxygenase activity | | | tissues sampled up to 70 days postinjestion. | when maximum tissue concentrations, in mg | | | | total PCB/kg FW, were 55 in bile, 12 in | | | | blood, 8 in muscle, and 8 in liver. Elevated | | | | hepatic microsomal monooxygenase activity | | | | with muscle and liver PCB concentrations of | | | | >0.3 mg/kg FW, but not 0.25 mg/kg FW | | | Fathead minnow, Pimephales promelas; fry | 70,0 mg/kg / vv, bar nor 0.20 mg/kg · vv | | | PCB 18; 86 μg/L | 83% dead in 48h | 1 | | | Negligible mortality; 97-100% survival in 48h | 1 | | PCBs 28 (1.5 μg/L), | regulation mortality, 37-100% survival in 4011 | • | | 52 (74 µg/L), | | | | 77 (0.3 μg/L), | | | | 101 (1.2 μg/L), | | | | 116 (2.8 μg/L), | | | | 128 (0.4 μg/L), | | | | 153 (1.3 μg/L), | | | | 171 (1.7 μg/L), | | | | 194 (3.0 μg/L) | | | | Guppy, Poecilia reticulata; adult males | | _ | | Fed diets containing 6-150 mg PCB 133 or | At 6-150 mg/kg diet, uptake efficiency was | 7 | | PCB 197/kg diet for 191-247 days, or 550- | near 50%; at higher dietary loadings | | | 1,400 mg/kg diet for 65 days | uptake efficiency decreased to 25%. No deaths | i | | | in controls or at low dietary dosages; | | | | 13-25% mortality at 550-1,400 mg/kg diet. | | | | Prior to death, guppies were sluggish, | | | | uncoordinated, and darkly-colored; fish | | | | that died during exposure contained >0.7 μmol | | | | PCB/g FW | | | Fed PCB 133 at 550 mg/kg diet FW or PCB 197 | No PCB clearance during initial exposure; | 8 | | at 530 mg/kg diet FW for 65 days, followed | significant elimination of both PCBs when | | | by a clean diet for 89 days, then reexposure | fed a clean diet. During reexposure, uptake | | | to the contaminated diet for another 37 days | efficiency for both PCBs was significantly | | | | higher than during the initial exposure. | | | Scup, Stenotomus chrysops | Monooxygenase parameters were | 9 | | Injected intraperitoneally with 1,5, or 10 | significantly induced only by PCB 77; | | | mg/kg BW of PCBs 77, 105, 118, 128, | translatable MRNA for P450E was induced | | | or 138 and examined for increases in | at all doses; EROD activity and P450E were | | | ethoxyresorufin-O-deethylase (EROD) activity, | decreased at the 5 and 10 mg/kg BW doses; | | | immunodetectable cytochrome P450E | a positive correlation was established between | | | (the EROD catalyst in scup) and in vitro | PCB 77 residues in liver and decreased EROD | | | · · · · · · · · · · · · · · · · · · · | activity at the higher doses | | | translatable MRNA for P450E | Janz and Metcalfe 1991b: 4 Janz and Metcalfe 1991a: | | ^a1, Dillon and Burton 1992; 2, Brieger and Hunter 1993; 3, Janz and Metcalfe 1991b; 4, Janz and Metcalfe 1991a; 5, Skaare et al. 1991; 6, Melancon et al. 1989; 7, Schrap and
Opperhuizen 1988; 8, Opperhuizen and Schrap 1988; 9, Gooch et al. 1989, 10, Evans and Landrum 1989; 11, Tyle et al. 1991; 12, Newsted et al. 1995; 13, Zabel et al. 1995; 14, Walker and Peterson 1991. concentrations equivalent to 0.1 µg 2,3,7,8-TCDD equivalents/kg eggs and higher had a dose-dependent decrease in hatching success (Ankley et al. 1991). PCBs also impair the reproductive capacities of marine mammals (Kannan et al. 1993). The relation between PCB accumulation by the freshwater alga Scenedesmus sp. and the compound's octanol/water partition coefficient (K_{aw}) was measured with 40 PCB compounds in a log K_{ow} range of 4.46 to 8.18, PCB concentrations between 0.03 and 1.1 µg/L, and exposures between 20 and 30 days (Swackhammer and Skoglund 1993). The accumulation process was consistent with partitioning from water into cell lipids but was slower than the growth of Scenedesmus (i.e., no significant uptake of PCBs from congeners with log K_{ow} >5.0 under conditions of rapid growth or >log 7.0 under conditions of slow growth). Thus, under nonwinter field conditions, many PCB congeners never reached equilibrium concentrations (Swackhammer and Skoglund 1993). Similar results are reported of other species of freshwater algae, including Selenastrum capricornutum, Anabaena sp., and Synedra sp. (Stange and Swackhammer 1994). Zebra mussels (Dreissena polymorpha) accumulated PCB 77 from their diet and from the surrounding lake sediments (Brieger and Hunter 1993). An uptake rate of PCB 77 by zebra mussels followed the descending order of sediment, food, and water. Tissue concentrations in mussels peaked after 10-14 days at 3.4-3.7 mg PCB 77/kg FW soft parts; equilibrium levels of PCB 77 were near 1.0 mg/kg FW. Zebra mussels are more efficient accumulators of PCBs than other bivalve mollusks to which they are attached; accordingly, high densities of zebra mussels probably influence contaminant dynamics (Brieger and Hunter 1993). A freshwater crustacean (Mysis relicta) plays an important role in the transfer of PCBs from sediments into the Lake Champlain food web (Lester and McIntosh 1994), and freshwater grazing and shredding benthic invertebrates promote downstream transport of PCB 153 (Sallenave et al. 1994). Marine invertebrates accumulated PCBs 52, 101, 128, 138, 151, 153, 180, 194, 206, and 209 from PCB-contaminated sediments (Pruell et al. 1993). Clams (Macoma nasuta) reached a steady state equilibrium in 10 days, but sandworms (Nereis virens) took 70-120 days. Clams showed preferential accumulation of lower molecular weight PCB congeners, and this may be due to the comparatively low lipid content in this species. Sandworms and grass shrimp (Palaemonetes pugio) metabolized PCBs 52, 101, and 151 (Pruell et al. 1993). Golden shiners (Notemigonus crysoleucas) rapidly accumulated radiolabeled PCBs from water during 96-h exposure (Karara and McFarland 1992). The uptake rate of PCBs from water was controlled by gill blood-flow rate. About 50% of the accumulated PCBs in shiners was eliminated in 4.9 days, and this is similar to PCB elimination rates in striped bass (Morone saxatilis) and channel catfish (Ictalurus punctatus; Karara and McFarland 1992). In guppies, residual PCB concentrations increased with increasing duration of exposure; however, steady state concentrations did not occur after dietary exposure for 65 days (Schrap and Opperhuizen 1988). PCB congeners with ortho-chlorine substitutions (PCBs 77, 105, 118, 128, 138) were effective inducers of EROD (7-ethoxyresorufin O-deethylase) and AHH (aryl hydrocarbon hydroxylase) activities in marine mammals (Gooch et al. 1989) and freshwater fishes (Janz and Metcalfe 1991a; Skaare et al. 1992) but were ineffective at doses as high as 10 mg/kg BW in scup (Stenotomus chrysops), a marine teleost (Gooch et al. 1989). Industrial mixtures of planar and nonplanar PCBs induced AHH in fishes (Skaare et al. 1991). Mixtures of planar PCBs and dioxins, however, produced synergism of AHH activity in fish liver at low doses and antagonism at high doses; the possible antagonistic effects on nonplanar halogenated compounds may further complicate these interactions (Janz and Metcalfe 1991b). Liver is the primary target organ for the induction of cytochrome P450-dependent monooxygenases by PCBs in fishes, and the most frequently examined organ; however, in salmonids, muscle tissue is also suitable for evaluation of hepatic monooxygenase induction, as judged by PCB concentrations in muscle (Janz et al. 1992). ### Birds PCB 126 is among the most toxic of all PCB congeners to birds and the domestic chicken is the most sensitive tested species (Table 14; Hoffman et al. 1995). However, adverse effects of PCBs in birds vary markedly between species and tissues. And birds react differently to different PCB congeners and to PCB-metal mixtures. American kestrels (Falco sparverius) differ from Japanese quail (Coturnix japonica) after exposure to PCBs 105, 126, and 153; quail accumulated porphyrins in liver but kestrels did not (Elliott et al. 1991). Table 14. Effects of PCBs on selected birds. | Species, PCB congener,
dose, and other variables | Effect | Reference ^a | |--|--|------------------------| | Mallard, Anas platyrhynchos; PCB 77 | | | | Single injection into egg yolk on day 5 of incubation | No effect on betching rate; chicks normal | 1 | | 0.1 mg/kg egg fresh weight (FW) | No effect on hatching rate; chicks normal
No effect on embryo survival and no gross | 2 | | 5.0 mg/kg egg FW | abnormalities | - | | Greylag goose, Anser anser | N. W. A | 0 | | PCB 77; single injection into egg yolk on day 5 of | No effect on survival or development | 2 | | incubation; 1.0 mg/kg egg FW | | | | Goldeneye, Bucephala clangula | 33% hatch vs. 52% hatch in controls; chicks | 1 | | PCB 77; single injection into egg yolk; 1.0 mg/kg egg FW | normal | • | | Northern bobwhite, Colinus virginianus; PCB126; | LD50 through hatching | 16 | | single injection of egg with 0.04-0.07 mg/kg FW | 2200 timesign mananing | | | Japanese quail, Coturnix japonica | | | | Adults given a single oral dose of either PCB 47 | All compounds caused a significant increase in | 3 | | at 87.6 mg/kg body weight (BW), PCB 77 at 87.6 | EROD activity and porphyrin content in | | | mg/kg BW, or Aroclor 1242 at 100 to 500 mg/kg | small intestine and liver, and a significant | | | BW. Quail were killed 48 h postdosing and liver | increase in hepatic P450 content | | | and intestine analyzed for porphyrins and | | | | cytochrome P450 monooxygenases | | | | Adults fed diets for 30 days containing 100 mg | Quail fed the mixture diet had 3 times more | 4 | | cadmium/kg diet, 100 mg Aroclor 1260/kg diet, | PCBs in muscle than the Aroclor group | | | or mixture of 100 mg cadmium plus 100 mg | alone, and 70 times more PCBs than controls. | | | Aroclor 1260/kg | The most dominant PCB congeners were 138, | | | | 153, 170, and 180 | | | American kestrel, Falco sparverius | Corporate of adulta had 19 5 mg total | | | Aroclor 1248; fed diets containing 3 mg/kg ration | Carcasses of adults had 18.5 mg total
PCBs/kg FW (vs. 3.3 in controls); eggs | | | for 6 months; carcasses and eggs analyzed for total PCBs (Aroclors 1248, 1254, and 1260) | had 5.6 mg/kg FW vs 1.5 in controls; shell | | | 101 total FODS (Atociois 1240, 1234, and 1200) | thickness of eggs reduced 5% | | | Fed diets for 4 weeks containing daily doses | PCB 105 caused significant APND induction; | 6 | | equivalent to 3 mg PCB 105/kg BW, 0.05 mg | liver had 182.0 mg PCB 105/kg FW vs. | | | 126/kg BW, or 4.0 mg PCB 153/kg BW. Birds | 2.4 in corn oil controls. PCB 126 induced | | | were killed 3 days after final treatment and livers | hepatic EROD and AE; liver had 3.3 mg PCB | | | analyzed for porphyrins, PCB residues, and | 126/kg FW. PCB 153 induced APND and AE; | | | activities of ethoxyresorufin <i>O</i> -deethylase (EROD), | liver contained 119.0 mg PCB 153/kg FW. | | | aminopyrine N-demethylase (APND), and aldrin | For all dose groups, liver weights and liver | | | epoxidase (AE) | porphyrin levels were normal | | | Nestlings given daily doses of PCBs 77, 105, or 126 for 10 days | | | | PCB 77; 1.0 mg/kg BW daily | Liver contained 892 µg PCB 77/kg FW; onset | 16 | | 1 OB 77, 1.0 mg/ng DVV daily | of liver necrosis | | | PCB 105; 4.0 mg/kg BW daily | Liver contained 1,677 µg PCB 105/kg FW; | 16 | | , 52 , 65, 115 mg, 11g 2 · · · · · · · · · · · · · · · · · · | liver necrosis | | | PCB 126 | | | | 50 μg/kg BW daily | Liver contained 158 (68-563) µg PCB126/kg | 16 | | | FW; pronounced liver enlargement; | | | | lymphoid depletion of spleen | 16 | | 250 μg/kg BW daily | Liver had 380 μg PCB 126/kg FW | <u>16</u> | | 1.0 mg/kg BW daily | Liver had 1.1 (0.6-4.5) mg PCB 126/kg BW; | 16 | | | decreased body weight | | | Egg injected through air cell with 70-100 μg PCB | LD50 through hatching | 16 | | 126/kg FW | | | | Domestic chicken, Gallus sp. | | | | PCB 77; single dose injected into egg yolk on day 4 of fertilization | | | | 0.0006 mg/kg egg FW | 50% increase in AHH activity after 48 h | 7 | | 0.004 mg/kg egg FW | 60% hatch vs. 88% in controls | 1, 8 | | 0.010 mg/kg egg FW | 17% dead in 18 days; reduced thymus weight | 7 | | 0.020 mg/kg egg FW | 70-100% dead by day 18; treated embryos | 1, 2, 8 | | 0.020 | had increased frequency of liver lesions, | . , | | | subcutaneous edema, shortened beaks, | | | | and microphthalmia | | | | ara moroprima | | | 0.050 mg/kg egg FW | All dead within 18 days | 7 | | 0.050 mg/kg egg FW
0.100 mg/kg egg FW | All dead within 18 days
Zero hatch; all dead | 8 | | | All dead within 18 days | | Table 14. Continued. | Species, PCB congener, | Effect | Doforona-a |
---|--|------------------------| | dose, and other variables | Effect and 75-fold in AHH activities between | Reference ^a | | | days 5 and 10 | | | PCB 77; single dose injected into air sac on day | | | | 13 of incubation | | | | 0.045 mg/kg egg FW | | | | 0.20-0.30 mg/kg egg FW | 30-fold increase in AHH activity; bursa
almost devoid of lymphoid cells | 9 | | PCBs 77, 136, 153, 169; 17-day old embryos; single injection at 0.5-30,000 nmol/egg; examined for liver histopathology and induction of mixed function oxidases after 24 h | Significant alterations occurred at 0.5 nmol PCB 77/egg (about 0.003 mg/kg egg), at 5 nmol PCB 169/egg, and between 500 and 5,000 nmol PCB 153/egg. PCB 136 had no effect on liver pathology at the highest dose tested of 30,000 nmol/egg | 10 | | Single injection of eggs of PCBs 105 (2.2 mg/kg FW), 126 (0.0006-0.0031 mg/kg FW), 157 (1.5-2.0 mg/kg FW), or 169 (0.17 mg/kg FW PCBs 128, 136,153, 155, and 169; each was fed in diets to 1-day-old chicks for 21 days at 400 mg/kg ration | LD50 through hatching | 16 | | PCB 128 | Decrease in weight gain; moderate liver
pathology; gross accumulations of
hepatic porphyrins and increased delta-
amimolevulinic acid synthetase activity | 11, 12 | | PCB 136 | Decrease in weight gain; comparatively small increase in liver weight | 11 | | PCB 153 | Decrease in weight gain; mild liver
pathology | 11 | | PCB 155 | Largest increase in liver weight; signifi-
cant liver pathology | 11 | | PCB 169 | All dead in 11 days; thymic involution
and edema; gross accumulations of
uroporphyrins in liver | 11, 12 | | Herring gull, Larus argentatus | | | | PCB 77; single injection into egg yolk on day 5 of incubation; 1.0 mg/kg egg FW Black-headed gull, <i>Larus ridibundus</i> | No effect on survival or development | 2 | | PCB 77; single injection into egg yolk of 1.0 mg/kg egg FW Wild turkey, Meleagris gallopavo | No effect on hatching rate; chicks normal | 1 | | PCB 77; single injection into air sac of 5-day-old | | | | embryos
0.006 mg/kg egg FW | 50% increase in AHH activity after 48 h | 7 | | 1.0 mg/kg egg FW Ring-necked pheasant, Phasianus colchicus | 60% dead in 24 days | 7 | | PCB 77; single injection into egg yolk | No decrease in hatching rate; chicks normal | 1 | | 0.1 mg/kg egg FW
1.0 mg/kg egg FW | No decrease in hatching rate; chicks normal
All embryos died | 1 | | Common eider, Somateria mollissima, single injection into yolk on day 5 of incubation | , , | | | PCB 77; 1.0 mg/kg egg FW PCB 126; 0.1 mg/kg egg FW | No effect on survival 35% dead on day 24 of incubation vs. 20% | 13 | | | dead in controls | 13
16 | | Common tern, Sterna hirundo; PCB 126; single egg injection with 0.045 mg/kg FW Ringed-turtle dove, Streptopelia risoria; fed | 35% embryo mortality through hatching | 16 | | iodine-deficient diet | | | | PCB 77; given 20 mg/kg BW 3 times over a 28-
day period | Thyroid hyperplasia caused by low iodine diet was not enhanced by PCB 77 | 14 | | PCB 77; single dose of 60 mg/kg BW | Thyroid hyperplasia reversed within 7 days
3; 3, Miranda et al. 1987; 4, Leonzio et al. 1992; 5, Lo | 14 | a1, Brunstrom and Reutergardh 1986; 2, Brunstrom 1988; 3, Miranda et al. 1987; 4, Leonzio et al. 1992; 5, Lowe and Stendell 1991; 6, Elliott et al. 1991; 7, Brunstrom and Lund 1988; 8, Brunstrom and Darnerud 1983; 9, Nikolaides et al. 1988; 10, Rifkind et al. 1984; 11, McKinney et al. 1976; 12, Goldstein et al. 1976; 13, Brunstrom et al. 1990; 14, Spear and Moon 1985; 15, Brunstrom 1986; 16, Hoffman et al. 1995. Japanese quail dosed with PCBs 47 or 77 showed marked differences between the abilities of the small intestines and liver to metabolize porphyrin and the induction of cytochrome P450 isozymes and associated monooxygenases (Miranda et al. 1987). Pure hexachlorobiphenyls (HCBs) caused uroporphyrin accumulations and increased deltaaminolevulinic acid synthetase activity in chicken livers, and some HCBs significantly increased cytochrome P450 and p-nitrophenol glucuronyl transferase when given in the feed for 3 weeks at 400 mg/kg ration; however, PCBs 128 and 169 caused grosser accumulations of hepatic porphyrins than PCBs 138, 155, and 156 (Goldstein et al. 1976, 1977). PCBs 77, 136, 153, and 159 produced acute histopathological changes in chick embryo livers and selectively induced cytochrome P448-mediated mixed function oxidases; the degree of histopathologic change produced by each of the tested PCBs positively correlated with the degree of P448 inhibition (Rifkind et al. 1984). Interactions of metals with PCBs are not well documented, although some studies with Japanese quail showed that cadmium raises PCB uptake from the diet. In one study, cadmium fed at high dietary levels of 100 mg/kg ration interfered with high levels of dietary PCBs (100 mg/kg ration). In that study, muscle of treated quails had increased loadings of congeners chlorinated in the 2,4,5 position (such as PCBs 138, 153, 170, and 180), and these are comparatively toxic and resistant to metabolic degradation (Leonzio et al. 1992). More research is needed on variables known to modify PCB uptake, retention, translocation, and toxicity. Embryos of the domestic chicken (Gallus sp.) are unusually sensitive to PCB 77. Mortality and a high incidence of developmental abnormalities-including microphthalmia, beak deformities, edema, and retarded growth-were recorded in chicks at 0.02 mg PCB 77/kg egg FW, but no deaths or abnormalities were recorded in embryos of ducks, pheasants, and gulls at 0.1-1.0 mg PCB 77/kg egg FW (Table 14; Brunstrom and Lund 1988). Chicken embryos were 20 to 100 times more sensitive to PCB 77 than embryos of the wild turkey (Meleagris gallopavo), and this sensitivity emphasizes the uncertainties of applying toxicity data from one species of bird to predict toxic effects in other avian species (Brunstrom 1988; Brunstrom and Lund 1988). Differences in sensitivity of birds to PCB 77 may be related to differences in metabolism and in the formation of toxic metabolites and to the increased availability of Ah receptors in chicks (Brunstrom and Reutergardh 1986). For example, Ah receptors were detected in livers of 7-day-old chicken embryos but not in livers of 9-day-old turkey embryos (Brunstrom and Lund 1988). Birds and mammals exposed to PCBs frequently react differently. PCBs generally elicit large-colloid goiters in birds; these goiters are inherently different from hyperplastic goiters produced in mammals exposed to PCBs (Spear and Moon 1985). Fish-eating seabirds, such as the razorbill (Alca torda), can rapidly metabolize PCB congeners that have at least one pair of adjacent unsubstituted meta-para combinations in the biphenyl moiety (Borlakoglu et al. 1991b). Razorbills metabolized 4-chlorobiphenyl to 4-chloro-4' hydroxybiphenyl; however, mice (Mus sp.) metabolized the same compound 15 times faster. PCB-exposed razorbills and rock doves (Columba livia) had similar concentrations of cytochrome P450 and glutathione-S-transferase enzymes, but concentrations were significantly higher in rats (Rattus sp.) than either avian species (Borlakoglu et al. 1991b). The relative potency of tested PCBs—as measured by EROD activity of microsomal liver enzymes—in fertile eggs of the domestic chicken were 0.02 for PCB 77, and less than 0.001 for PCB 169 (Bosveld et al. 1992); these values differ somewhat from those proposed for mammals of 0.0005 for PCB 77, and 0.01 for PCB 169 (Safe 1990). Lymphoid development in the bursa of Fabricius of the avian embryo is inhibited by TCDD-like congeners. PCB 77, for example, affects the immune system by interacting with the Ah receptor, causing inhibition of lymphoid development in the mammalian thymus and in the avian bursa of Fabricius (Nikolaides et al. 1988). More research seems needed on the relation of avian Ah receptors to natural physiological processes. #### Mammals Deleterious effects were significant on growth, survival, reproduction, or metabolism from chronic exposures of sensitive species of tested rodents, primates, and mustelids to daily concentrations as low as 0.008 mg/kg BW of Aroclor 1016, 0.01-0.02 mg/kg BW of PCB 126, 0.01-0.05 mg/kg diet or 0.1 mg/kg BW of PCB 169, 0.09 mg/kg BW of Aroclor 1246, 0.1 mg/kg BW of Aroclor 1254, and 0.3-1.0 mg/kg diet or 0.6 mg/kg BW of PCB 77 (Table 15). Several PCBs had negligible adverse effects on tested mammals during chronic daily exposures to doses of at least 5 mg/kg ration or 5 mg/kg BW, specifically, PCBs 4, 15, 47, 52, 80, 136, 153, 155, Table 15. Effects of PCBs on selected mammals. | Species, PCB congener,
dose, and other variables | Effect | Reference | |--
---|-----------| | Cotton top marmoset monkey, Callithrix jacchus PCB 77; adult females orally dosed with 0.1, 1.0, or 3.0 mg/kg body weight (BW) twice weekly for 18-28 weeks | Severe toxicity in the 3.0 mg/kg group that included body weight loss, hair loss, abnormal nail growth, scaly skin, anemia, elevated blood triglyceride and cholesterol levels, and tissue histopathology. Toxicity was less severe in the 1.0 mg/kg group and minor in the low-dose group | 1 | | Rhesus macaque, Macaca mulatta | • | | | Aroclor 1016
>0.008 mg/kg BW daily via the diet | Adverse effects on reproduction | 2 | | >0.008 mg/kg BW daily | Adverse effects on growth | 2 | | Aroclor 1248; >0.09 mg/kg BW daily | Adverse effects on growth | 2 | | Aroclor 1254; females were fed 0, 5, 20, 40, or 80 | Total PCB concentrations in all tissues of | 28 | | μg/kg BW daily for 6 years. During this time females were bred with non-dosed males. Resultant offspring were nursed for 22 weeks and fed no additional PCBs until they were necropsied at age 120 weeks | adult females increased with increasing dosage; highest levels were in adipose tissue (Max. 141mg/kg fresh weight [FW]; Max. 171 mg/kg lipid weight [LW]) and lowest in brain (1.1 mg/kg FW; 12.9 mg/kg LW). PCB concentrations were higher in infants from dosed dams than those nursed by controls; higher in females having a stillborn infant than those with a viable infant; and higher in those in poor health. The PCB distribution pattern in tissues from a dosed mother/infant pair was different; more hepta-chlorobiphenyls were found in the infant than in the dam | | | PCB 52 | | | | Fed diets containing 3.0-5.0 mg/kg for 180-
200 days
PCB 77 | No clinical effects or pathologic lesions | 3, 4 | | Fed diets containing 0.3-3.0 mg/kg ration for 1 to 6 months | Dose- and time-dependent increase in chloracne; weight loss; death; and histopathology of sebaceous glands, thymus, and gastric mucosa | 3 | | Fed diet containing 1.0 mg/kg ration for 38 days | Adverse effects on survival | 4 | | Immature males fed diets containing 1.0 or
3.0 mg/kg ration | All were moribund in 7-14 weeks; abnormal gastric histology | 5 | | Adult females received a total of 9 intragastric
doses 20-40 days postconception; total doses
were 0.6 or 3.15 mg/kg BW | All animals in both dose groups survived,
but all aborted | 4 | | Adult females given a single intravenous injection of 0.6 mg/kg BW; blood measured 1 h to 42 days postinjection | As a percentage of the total dose administered, PCB 77 concentrations in blood fell from 4.4% at 1 h to 0.14% at 42 days. About 60% of the total dose was excreted in feces, and 10% in urine | 18 | | PCBs 136, 153, or 155; each fed in diet at 15-65 mg/kg ration for 63-122 days | No discernable deleterious effects | 4 | | PCB 169; fed diet containing 400.0 mg/kg ration for 40 days | Concentrations in body fat increased
steadily during exposure; recovery was
protracted and incomplete during a 6-month
observation period | 4 | | Mouse, Mus sp. | | | | Aroclor 1254
>1.3 mg/kg BW daily via diet | Adverse effects on reproduction | 2 | | Single intraperitoneal injection of 500 mg/kg BW (a dose that promoted nitrosamine-initiated lung and liver tumors). The amounts of the 9 congeners that made up >90% of the PCBs present 1 day after treatment (PCBs 99, 105, 118, 128, 138, 153, 156, 170, 180) were quantified in liver, lung, and whole body for 112 days after dosing | In carcass fat, net PCB loss was attributed to metabolic loss of PCBs 105 and 138. In lung, all congeners except 153 were retained and decreased only as a function of dilution due to growth. In liver, all congeners were retained and 105 was enriched. Total PCBs in carcass averaged 80.8 mg/kg BW 24 h after treatment and about 10 mg/kg BW after 16 weeks; similar trends occurred in liver and lung. Tb 1/2 for PCB 153 was 81-101 days | 6 | | PCB 15; pregnant mice given daily doses of 16, 32, or 64 mg/kg BW on days 6-15 of gestation and | Toxic to dams at 64 mg/kg BW daily, but no
embryotoxicity | 7 | ### Table 15. Continued. | pecies, PCB congener,
ose, and other variables | Effect | Refe | rence | |---|---|------|-------| | killed on day 18 | | | | | PCB 77 | D | | 7 | | Pregnant mice given 1, 2, 4, 8, 16, 32, or 64 | Dose-dependent increase in incidence | | ′ | | mg/kg BW daily on days 6-15 of gestation and | of malformed fetuses—especially cleft
palate and hydronephrosis—at 4 mg/kg | | | | killed on day 18 | BW daily and higher. At 16 mg/kg BW and | | | | | higher, dams had dose-dependent increase | | | | | in weight loss, frequency of vaginal bleeding, | | | | | and other evidence of abortion | | | | Pregnant mice given single intravenous | Radioactivity levels were elevated in | | 8 | | injection of 3.5 mg/kg BW of ¹⁴ C-labeled PCB | uterine fluid and in fetuses in late gestation. | | | | 77 on days 4-17 of gestation and killed 4-96 h | No unmetabolized PCB 77 was detected | | | | later | in fetuses but PCB 77 metabolites (including | | | | | 3,3',4,4'-tetrachloro-2-biphenylol, and | | | | | methylsulphonyl-tetrachloro-biphenyl) were | | | | | found in fetuses in late gestation | | | | Strain C57BL/R _{ij} given single intraperitoneal | | | | | injection | on took and waters of retired and retired | | 9 | | 15 mg/kg BW | 30-40% reduction of retinol and retinyl | | 9 | | | palmitate concentrations in liver within 2-4 | | | | 47 0 0-4/ | days 50% reduction in hepatic retinyl palmitate | | 9 | | 17 mg/kg BW | 50% reduction in hepatic retingly pairmate | | 9 | | 32 mg/kg BW
Strain DBA/2; single intraperitoneal injection | No reduction in hepatic retinoids | | 9 | | of 729 mg/kg BW | , , , , , , , , , , , , , , , , , , , | | | | Single oral dose of 25, 50, or 100 mg/kg BW given | Dose-dependent increase in embryo deaths, | | 10 | | to Ah-responsive pregnant mice on gestation | resorption of the conceptus, and frequency | | | | day 11, 12, or 13; mice killed on day 18 of | of developmental abnormalities (cleft palate, | | | | gestation | dilated kidney pelvis, thymus hypoplasia). | | | | | ED50 for cleft palate was about 100 mg PCB | | | | D | 77/kg BW Permanent motor dysfunction in weaning | | 11 | | Dams received oral dose of 32 mg/kg BW daily | mice characterized by swift circling move- | | • • | | on days10-16 of gestation | ments, restlessness, and hyperkinesia; | | | | | spinal and cranial nerve roots abnormal | | | | Ah-responsive and Ah-nonresponsive strains; | Both groups had increased body weight, | | 12 | | females, age 10 weeks; given single intraperi- | increased blood EROD activity, decreased | | | | toneal injection of 50 mg/kg BW; killed after | plasma retinol levels, and increased plasma | | | | 7 days | total thyroid hormone levels. The Ah- | | | | | responsive group also had increased hepatic | | | | | pentoxyresorufin-O-deethylase activity, | | | | | increased liver cytochrome P450 activity, and
increased liver weight | | | | PCB 80; pregnant mice given 64 mg/kg BW daily | No effect on maternal or developmental | | 7 | | on days 6-15 of gestation and killed on day 18 | toxicity | | | | PCB 169; pregnant mice given daily doses of 0.1, | All dams survived all treatments; some lost | | 13 | | 1, 2, 4, 8, or 16 mg/kg BW by gavage on days 6- | weight during pregnancy at 8 mg/kg BW | | | | 15 of gestation; mice killed on day 18 and dams | and higher. Incidence of malformed fetuses | | | | evaluated for reproductive health and fetuses | increased from 0.9% in controls, to 3.6-4.3% | | | | were examined on day19 for malformations | in the 0.1-1.0 mg/kg groups to 37% in the 4 | | | | | mg/kg group to 61-66% in the 8-16 mg/kg group | S. | | | | Fetal deaths increased at daily doses of 4 | | | | | mg/kg BW and higher, and abortions increased | | | | | in the 8 and 16 mg/kg groups. Fetal liver | | | | ink Mustala vison | discolored at 1 mg/kg BW daily | | | | ink, Mustela vison
Aroclor 1254 | | | | | 0.1 mg/kg BW daily | Adverse effects on growth | | 2 | | 0.115 mg/kg BW daily (1.64 mg daily) | Adverse effects on reproduction | 2, | 16 | | PCB 47; subadult females given daily intraperi- | No evidence of illness or pathology. PCB | 14, | 15 | | toneal injections of 50 mg/kg BW for 3 days and | 47 residues, in mg/kg FW, were 389 in fat | | | | killed 7 days after last dose | and 38 in liver | | | | PCB 77; subadult females given daily intraperi- | Severe anorexia, diarrhea, and melena. | 14, | 15 | | toneal injections of 50 mg/kg BW for 3 days and | Significant histopathology of mucosa | | | | killed 7 days after last dose | of the small intestine. PCB residues, in | | | | | mg/kg FW, were 139 in fat and 16 in liver | | | Table 15. Continued. | dose, and other variables | Effect | Reference ⁶ | |--|--|------------------------| | PCBs 136 and 167; each fed to adult females in the diet at 5 mg/kg ration for 3 months | No adverse effects on reproduction | 16 | | PCB 169; fed in diet at concentrations of 0.01-0.5 | | | | mg/kg ration for 135 days | | | | 0.01 mg/kg diet | No deaths; some weight loss and liver
enlargement | 17 | | 0.05 mg/kg diet |
50% mortality in 135 days | 17 | | 0.1 mg/kg diet | 50% dead in 75 days | 17 | | 0.5 mg/kg diet | All dead within 73 days | 17 | | aboratory white rat, Rattus sp. | | | | Aroclor 1254 | Mark and an area that a consendated to any | 40 | | Dams and resultant pups fed diets containing | Most congeners that accumulated in pup | 19 | | 0, 3, 30, or 300 mg Aroclor 1254/kg ration from conception to weaning | tissues were concentrated in the dam's milk when compared to the feed. PCB | | | conception to wearing | uptake by pups was greater during | | | | lactation than during gestation. Congeners | | | | that accounted for 46% of the brain PCB | | | | content and also accumulated in a dose- | | | | dependent manner were PCBs 105, 138, 141, | | | | 153, 168, 178, 179, and 186 | | | 0.25 mg/kg BW daily via the diet | Adverse effects on reproduction | 2 | | PCB 4; young males given intraperitoneal | Negligible morphological effects on liver | 20 | | injections of 50 mg/kg BW daily for 3 days and | when compared to PCBs 15, 52, and 77 | | | killed 4 days after last injection | groups dosed at same regimens | | | PCB 28; dams dosed on days 10 to 16 of gestation | Birth weight lower in high dose group; | 27 | | by gavage with 8 or 32 mg/kg BW daily; | female pups—but not males—in the high | | | offspring tested in mazes at age 12 to 16 weeks | dose group had learning deficits | 14 15 | | PCB 47; subadult females given 3 daily injections of 50 mg/kg BW and killed 7 days after | No clinical signs of illness and no
significant gross or microscopic lesions. | 14, 15 | | last injection | PCB 47 residues, in mg/kg FW, were | | | last injection | 747 in fat and 28 in liver | | | PCB 77 | | | | Young adults given single intravenous injection | In males (females), adipose tissue 4 h | 18 | | of 0.6 mg/kg BW. Blood and tissue | postinjection contained 23% (12%) of the | | | concentrations analyzed 0.5 h-7 days | total dose administered, skin 14% (16%), | | | postinjection | liver 6.8% (8.8%), muscle 6.7% (16.2%), | | | | and blood 4.1% (4.0%); after 7 days, adipose | | | | tissue contained 2.7% (7.4%) and other | | | Pregnant rats dosed orally on days 6-18 of | tissues 0.5-2.2% (1.0-3.4%) A dose-dependent increase in mortality, | 21 | | gestation with 1, 3, or 10 mg/kg BW daily; | intestinal histopathology, and external | 21 | | fetuses were examined on day 19 for | malformations, and decrease in fetal size | | | developmental abnormalities | and length of tibias. A daily dose of 3 mg/kg | | | • | BW significantly affected fetus growth, bone | | | | development, and survival | | | Single intraperitoneal injection of 15 mg/kg BW | Significant reduction in liver and heart | 22 | | | retinol and in liver retinylester | | | D | concentrations | 00 | | Single intraperitoneal injection of 50 mg/kg BW | Metabolites in feces included 5- hydroxy- | 23 | | | 3,4,3',4'- tetra- chlorobiphenyl, 4-hydroxy- | | | | 3,5,3'4'-tetra-chlorobiphenyl, and a | | | | dihydroxy- and monohydroxy trichlorophenyl. After 5 days, unchanged PCB 77 in feces | | | | accounted for 0.8% of the initial dose, but | | | | hydroxylated metabolites constituted about | | | | 32% | | | Subadult females given 3 daily intraperitoneal | No signs of illness or histopathology. | 14, 15 | | injections of 50 mg/kg BW and killed 7 days | PCB 77 residues, in mg/kg FW, were | • | | after last injection | 148 in fat and 138 in liver | | | Adults injected intra-peritoneally for 3 days at 80 | Heme destruction in the P448-containing | 24 | | mg/kg BW daily then killed 24 h after last | reconstituted monooxygenase system; | | | injection | reactive epoxide, or possibly nonepoxide, | | | | intermediate metabolites may participate | | | | in cytochrome P448 destruction | | | PCB 118; dams dosed on days 10 to 16 of gestation | Birth weight lower in high-dose group; | 27 | | by gavage with 4 or 16 mg/kg BW daily; | female offspring, but not males, in high- | | | offspring tested in mazes at age 12-16 weeks | dose group had learning deficits | | Table 15. Continued. | Species, PCB congener, | Filesh | Reference ^a | |---|--|------------------------| | dose, and other variables | Effect | | | PCB 126; dams given 0.01 or 0.02 mg/kg BW by gavage every second day from days 9-19 of gestation | Reduction in litter size, body weight, and survival of sucklings; delayed spontaneous movement and neuromuscular maturation. Dams and pups had reduced body weight, and increased cytochrome P4501A1 activity | 25 | | PCB 153 | | | | Dams dosed on days 10 to 16 by gavage with
16 or 64 mg/kg BW daily; offspring tested on
mazes at age 12 to 16 weeks | Female offspring from high-dose group
had learning deficits; males were not
affected | 27 | | Immature female pups given 8, 11, 25, 51, or 59 mg/kg BW on days 20 and 21; killed on day 22 | Increased uterine weight at 25 and 51 mg/kg BW, but not in other groups | 26 | ^{1,} van den Berg et al. 1988; 2, Golub et al. 1991; 3, McNulty et al. 1980; 4, McNulty 1985; 5, Becker and McNulty 1984; 6, Anderson et al. 1993; 7, Marks et al. 1989; 8, Darnerud et al. 1986; 9, Brouwer et al. 1985; 10, d'Argy et al. 1987; 11, Chou et al. 1979; 12, Murk et al. 1991; 13, Marks et al. 1981; 14, Gillette al. 1987a; 15, Gillette et al. 1987b; 16, Kihlstrom et al. 1992; 17, Aulerich et al. 1987; 18, Abdel-Hamid et al. 1981; 19, Shain et al. 1986; 20, Hansell and Ecobichon 1974; 21, Wardell et al. 1982; 22, Brouwer et al. 1988; 23, Yoshimura et al. 1987; 24, Shimada and Sawabe 1983; 25, Bernhoft et al. 1994; 26, Li et al. 1994; 27, Schantz et al. 1995; 28, Mes et al. 1995. and 167 (Table 15). Although subhuman primates seem to be more sensitive to reproductive and other adverse effects of PCBs than humans, no clear and convincing evidence associated PCB exposures with human cancers and reproductive problems (Kimbrough 1995). At present, no meaningful reproductive problems have been identified in female capacitor workers and no carcinogenicity was evident in humans having more than 1.0 mg total PCBs/L serum or more than 400 mg total PCBs/kg adipose fat (Kimbrough 1995). Mink (Mustela vison) is among the most sensitive mammals to PCB toxicity (Aulerich et al. 1987; Edqvist et al. 1992; Table 15). Reproductive failure, especially fetal death and resorption, of PCBfed mink is well documented (Backlin and Bergman 1992; Bergman et al. 1992b; Edqvist et al. 1992; Madej et al. 1992). The mechanisms of intra-uterine death of mink fetuses after PCB exposure are not fully understood (Backlin and Bergman 1992), although planar PCB congeners seem to be implicated (Hakansson et al. 1992). Studies showed that EROD and AHH activities were maximally induced in adult mink by PCB fractions containing non-ortho or mono-ortho chlorobiphenyls and that mink kits are about 10 times more sensitive to P450-inducers than adults (Brunstrom 1992; Kihlstrom et al. 1992). PCBdosed mink also show altered blood chemistry (Edgvist et al. 1992), abnormal liver metabolism and histology (Edqvist et al. 1992; Bergman et al. 1992b), raised cortisol excretion (Madej et al. 1992), enhanced EROD activity (Brunstrom 1992), and altered metabolism of Vitamin A (Hakansson et al. 1992). Selective retention of certain PCBs and their hydroxylated metabolites occurred in mink muscle after 3 months of a diet containing a PCB mixture (Bergman et al. 1992a). Retention of PCBs 99, 105, 118, 138, 153, 156, and 180 was high in muscle of mink on the diet. Not retained and presumably metabolized were PCBs 44, 49, 52, 91, 92, 95, 97, 107, 132, 149, and 174 (Bergman et al. 1992a). Estrogen receptors bind to many compounds other than natural estrogen. Several organochlorine compounds, including certain PCBs, reportedly act as estrogen mimics (Hileman 1994). Many estrogen mimics are persistent, lipid soluble compounds that are defined by their ability to stimulate the proliferation of cells in the uterus of the mouse (Mus spp.); in males, these mimics may also inhibit sperm production and testes growth. PCBs and their metabolites may be estrogenic to wildlife, although the evidence is not conclusive (Hileman 1994). PCB mixtures and pure individual chlorobiphenyls with a significant degree of ortho-substitution have elevated estrogenic activity: Aroclor 1221, for example, rich in ortho-chlorobiphenyl, has estrogenic activity in female rats (Korach et al. 1988). Hydroxylated metabolites of PCBs also show estrogenic hormonal activity (Korach et al. 1988; Li et al. 1994). Hydroxylation of PCBs occurs in amphibians and teleosts but at a much slower rate than that of mammals (Safe et al. 1976). Hydroxylated metabolites of PCB 3 include 4'-chloro-4-biphenylol, 4'-chloro-3,4-biphenyldiol, and 4'-chlor-3-methoxy-4-biphenylol; PCB 15 gave 4,4'-dichloro-3-biphenylol; and Aroclor 1254 yielded mono-, di-, and tri-chlorophenylols (Safe et al. 1976). PCB 77 is detoxified by metabolic hydroxylation to hydroxy biphenyl metabolites (Borlakoglu et al. 1991a). Hydroxylated PCB metabolites may be more toxic than the parent product because of their (1) estrogenic properties (Yoshimura et al. 1987); (2) tendency to accumulate in the fetus (Darnerud et al. 1986), and (3) interference with thyroxin metabolism (Brouwer et al. 1990). The ability of hydroxylated PCB metabolites to bind to the uterine estrogen receptor in rats was in increasing order of effectiveness 4-hydroxy 3,5,4'-trichlorobiphenyl, 4,4'-dihydroxy 3,5,3',5'-tetrachlorobiphenyl, 4hydroxy 2-chlorobiphenyl, 4-hydroxy 4'-chlorobiphenyl, 4,4'-dihydroxy 2',3',5',6'-tetrachlorobiphenyl, 4,4'-dihy-droxybiphenyl, and 4-hydroxybiphenyl; PCB compounds that demonstrated appreciable
receptor binding activity were also active in stimulating uterine weight increases (Korach et al. 1988). More research seems needed on the estrogenic properties of hydroxylated PCB metabolites. Long-term neurobehavioral changes were reported in children, monkeys, and rodents exposed to commercial PCB mixtures during fetal and neonatal development (Schantz et al. 1995). Perinatal exposure of rats (*Rattus* sp.) to *ortho*-substituted PCBs (PCBs 28, 118, 153) can cause long-lasting deficits in learning in females; males were not affected (Table 15). In comparison to primates and mustelids, rodents are only moderately sensitive to intoxication by most PCBs (Abdel-Hamid et al. 1981). In rodents, PCBs 77 and 169 cause effects that are characteristic of the dioxins and furans, including P450 induction, porphyrin accumulations, and atrophy of the lymphatic organs (Abdel-Hamid et al. 1981), as well as teratogenicity in mice (Darnerud et al. 1986). Exposure of rats to PCB 126 in utero and through lactation produced fetotoxic effects, delayed physical maturation, and induced liver xenobiotic metabolizing enzymes without causing neurobehavioral effects (Bernhoft et al. 1994). In mice, PCBs 77, 126, and 169 were teratogenic in a high percentage of the fetuses from treated dams but without apparent effect on the dams (Marks et al. 1981). PCB 77, for example, was toxic to the conceptus at dose levels below those toxic to the dam when administered to pregnant CD-1 mice on days 6-15 of gestation (Marks et al. 1989). The predominant PCB-induced fetal malformations in mice were cleft palate and hydronephrosis (Marks et al. 1981). PCB 77 also interferes with retinyl ester hydrolase (REH), the enzyme responsible for the hydrolysis of vitamin A into free retinol, lowering levels of vitamin A in liver and decreasing serum concentrations of REH and retinol (Mercier et al. 1990). Toxicokinetics of PCBs in rodents were altered when administered in mixtures (de Jongh et al. 1992). PCBs 153, 156, and 169 produced biphasic elimination patterns in mice when administered in combinations but single phase elimination when administered alone; elimination of all PCBs was more rapid after coadministration. Mixtures of PCBs 153 and 156 raised EROD activity and lengthened retention of each congener in liver; however, a mixture of PCBs 153 and 169 lowered EROD activity (de Jongh et al. 1992). Selected PCBs of low acute toxicity may increase the toxicity of compounds such as 2,3,7,8-TCDD (Birnbaum et al. 1985). Thus, PCBs 153 or 157 at sublethal dosages (20-80 mg/kg BW) did not produce cleft palate deformities in mouse embryos. But a mixture of PCB 157 and 2,3,7,8-TCDD produced a 10-fold increase in the incidence of palate deformities that were expected of 2,3,7,8-TCDD alone; palate deformities did not increase with a mixture of PCB 153 and 2,3,7,8-TCDD. The widespread environmental occurrence of PCB-PCDD and PCB-PCDF combinations suggests a need for further evaluation of the mechanism of this interaction (Birnbaum et al. 1985). Intraspecific variability to PCBs was high, especially between genetically inbred AHH-responsive and AHH-nonresponsive strains of mice (Robertson et al. 1984). In mice, PCB 77 was metabolized and excreted more rapidly than 2,3,7,8-TCDD (d'Argy et al. 1987); in rats, PCB 77 was excreted more rapidly than PCB 47 (Shimada and Sawabe 1984). PCBs that lack adjacent hydrogen atoms in at least one of the rings are enriched in rat tissues, indicating that accumulation exceeds elimination by metabolism and excretion. PCBs with a tendency to accumulate were non-ortho and mono-ortho substituted congeners; however, PCBs with meta-para unsubstituted carbon atoms in at least one ring were not enriched in tissues (Borlakoglu et al. 1991a). Uptake and retention of individual PCB congeners in rats are related to properties associated with Kow and high chlorination, especially in the tetra- and penta-chlorobiphenyls (Shain et al. 1986). The highly chlorinated hexaand octa-chlorobiphenyls produced morphological changes in rats comparable to those produced by DDT, Aroclor 1254, and Aroclor 1260 (Hansell and Ecobichon 1974). ## Recommendations Proposed PCB criteria for the protection of natural resources are predicated on total PCBs and selected Aroclor compounds (Table 16) and offer minimal insight into PCB toxicokinetics. Most authorities now agree that future PCB risk assessments require (1) analysis of non-ortho PCBs and selected mono-ortho PCBs; (2) exposure studies of individual species to specific congeners alone or in combination with other compounds, including other PCB congeners, dioxins, and dibenzofurans; (3) clarification of existing structure-induction relations, and (4) more refined analytical techniques (Eisler 1986; Maack and Sonzogni 1988; Tanabe 1988; Gooch et al. 1989; Hernandez et al. 1989; Kannan et al. 1989; Tanabe et al. 1989; Borlakoglu et al. 1990; Hebert et al. 1993; Giesy et al. 1994a; Safe 1994; Walker and Peterson 1994). Marked differences between species in their abilities to metabolize specific PCB congeners must be considered in toxicity testing. Foxes and dogs, for example, in contrast to monkeys and rats, can degrade the otherwise highly persistent PCB 153 because they possess an unusual cytochrome P450 isoenzyme that metabolizes PCB 153 (Georgii et al. 1994). Also, lowchlorinated congeners that are metabolized via reactive intermediates must be critically evaluated because they show weak tumor-initiating properties (Georgii et al. 1994). To complement PCB chemical residue analyses, the rat hepatoma cell bioassay was useful for assessing the toxic potency of PCBs in extracts from environmental samples (Tillitt et al. 1991). This in vitro bioassay of cytochrome P450IA1 catalytic activity in the H4IIE cells in response to planar halogenated hydrocarbons was considered accurate and precise. Comparison of the responses of the H4IIE cells was calibrated against their responses to 2,3,7,8-TCDD (Tillitt et al. 1991). EROD (ethoxyresorufin-O-deethylase) and porphyria induction measurements also potentially complement PCB chemical residue analyses and have been used to determine the toxic potencies of complex mixtures of PCBs and other halogenated aromatic hydrocarbons extracted from wildlife tissues (Kennedy et al. 1992). In one case, extracts of PCB-contaminated eggs of herring gulls (Larus argentatus) from the Great Lakes and of great blue herons (Ardea herodias) from British Columbia induced EROD and porphyria in primary cultures of chicken embryo hepatocytes (Kennedy et al. 1992). Hepatic cytochrome P450-associated mono-oxygenases and cytochrome P450 proteins in embryos of the black-crowned night-heron (Nycticorax nycticorax) were associated with concentrations of total PCBs and 11 PCB congeners that express toxicity through the Ah receptor, and also should be considered as biomarkers for assessing PCB contamination of wetlands (Rattner et al. 1994). The interpretation of PCB residue data is challenging from several perspectives, as judged by analysis of eggs of Forster's terns (Sterna forsteri) from Wisconsin (Schwartz and Stalling 1991): (1) data from a single analysis frequently contained measurable concentrations of 100 to 150 PCB congeners; (2) a single sample was not sufficient to understand the environmental distribution of PCBs; (3) source profiles of PCB inputs into the environment were poorly characterized; (4) PCB congeners in the original polluting material often merged with congeners from other sources; and (5) the contaminant mixture may have been altered by metabolism and subsequent partition into multiple environmental compartments that may be further changed by weathering or degradation. To understand these processes and to correlate residue profiles with specific toxic responses required congener-specific methods of analysis and complex statistical techniques (principal component analysis). Using these techniques, it was established that eggs of Forster's terns of two colonies differed significantly in PCB composition (Schwartz and Stalling 1991). Similar techniques were used to identify various PCB-contaminated populations of harbor seals (Pusa vitulina) in Denmark (Storr-Hansen and Spliid 1993). Selected congeners should be quantified in human foodstuffs and tissues, as determined from a survey of PCB congener frequency in commercial formulations, environmental and biological samples and human tissues, and a consideration of the relative toxicity and persistence of the congeners (Jones 1988). PCBs 28, 74, 77, 99, 105, 118, 126, 128, 138, 153, 156, 169, 170, 179, and 180 reportedly account for more than 70% of the total PCB burden in any sample and should be quantified. Additionally, PCBs 8, 37, 44, 49, 52, 60, 66, 70, 82, 87, 101, 114, 158, 166, 183, 187, and 189 should be Table 16. Proposed PCB criteria for the protection of natural resources and human health. | esource, criterion, Effective | | | |---|--|------------------------| | d other variables concentration | | Reference ^a | | Aquatic life protection, total PCBs | | | | Fish | | | | Diet | <500 μg/kg fresh weight (FW) | 1 | | Eggs | <300 μg/kg FW | 1 | | Whole body | <400 μg/kg FW | 1 | | Marine mammals, blubber | <70 mg/kg FW | 2 | | Medium | | | | Freshwater | | | | Acute | <2.0 μg/L | 6 | | Chronic | <0.014 μg/L | 1, 6 | | Saltwater | . 0 | | | Acute, most species | <10.0 μg/L | 6 | | Chronic, sensitive species | <0.03 μg/L | 6 | | Filter-feeding shellfish | <0.006 μg/L | 1 | | Birds, total PCBs | το.ουο μg/Ε | • | | Brain | <300 mg/kg FW | 3 | | Mammals | 1000 mg/ng 1 11 | | | Aroclor 1016 | | | | Rhesus macaque | <0.008-<0.028 mg/kg body weight (BW) daily | 4 | | Aroclor 1248 | | | | Rhesus macaque | <0.009 mg/kg BW daily | 4 | | Aroclor 1254 | • • • | | | Mink | <0.1-<0.115 mg/kg BWdaily | 4 | | Mouse | <1.3 mg/kg BW daily | 4 | | Rat | <0.25
mg/kg BW daily | 4 | | Human health protection, total PCBs (unless | | | | indicated otherwise) | | | | Air | | | | Aroclor 1242 | <1.0 mg/m ³ | 6 | | Aroclor 1254 | <0.5 mg/m ³ | 6 | | Reduced risk from cancer | <7.7 mg/kg BW daily | 6 | | Drinking water | | | | Child | <1.0 μg/L | 6 | | Adult | <4 μg/L | 6 | | Fish, edible portion | | | | Canada | <2 mg/kg FW | 5 | | United States | <2 mg/kg FW | 6 | | New York State | <2 μg/kg FW | 5 | ^a1, Eisler 1986; 2, Norheim et al. 1992; 3, Bryan et al. 1987a; 4, Golub et al. 1991; 5, Hebert et al. 1993; 6, USEPA 1992b. considered for quantification because of their reported occurrence or toxicity. Some PCBs are particularly prevalent in aquatic animals, especially PCBs 95, 101, 110, 118, 138, 149, 153, 180, and 187; also detected in aquatic biota and reported as important components were PCBs 26, 52, 66, 70, 99, 105, 132, 151, 170, 177, 201, and 206. In the Netherlands, maximum PCB limits in fishes as dietary items for human health protection are now derived from the sum of PCBs 28, 95, 101, 138, 149, 153, and 180. From a toxicological viewpoint, other congeners may be more important. These have been identified (on the basis of ability to induce AHH) as the most toxic planars (PCBs 15, 37, 77, 81, 126, and 169), the mono-ortho analogues of the planar PCBs (PCBs 105, 114, 123, 156, and 189), and the di-ortho analogues (PCBs 128, 138, 158, 166, and 170). Of these compounds, PCBs 37, 105, 114, 128, 138, 156, and 158 occur in human tissues and PCBs 15, 77, 81, 123, 126, 166, and 169 do not occur (Jones 1988). # Acknowledgments We thank L.J. Garrett and P.W. Manning for library services; J.B. French, Jr., R.W. Greene, T.R. Schwartz, M.J. Melancon, and two anonymous referees for technical and scientific input; K. Boone for the illustrations; E.D. Rockwell and B. Vairin for editorial services; and S. Lauritzen for layout. ## Cited Literature - Abdel-Hamid, F. M., J. A. Moore, and H. B. Matthews. 1981. Comparative study of 3,4,3',4'-tetrachlorobiphenyl in male and female rats and female monkeys. Journal of Toxicology and Environmental Health 7:181-191. - Addison, R. F., and P. F. Brodie. 1987. Transfer of organochlorine residues from blubber through the circulatory system to milk in the lactating grey seal *Halichoerus grypus*. Canadian Journal of Fisheries and Aquatic Sciences 44:782-786. - Ahlborg, U. G., G. C. Becking, L. S. Birnboum, A. Brouwer, H. J. G. M. Derks, M. Feely, G. Golor, A. Hanberg, J. C. Carsen, A. K. D. Liem, S. H. Safe, C. Schlatter, F. Waern, M. Younes, and E. Yrjanheikke. 1994. Toxic equivalency factors for dioxin-like PCBs. Chemosphere 28:1049-1067. - Alford-Stevens, A. L., T. A. Bellar, J. W. Eichelberger, and W. L. Budde. 1985. Determination of pesticides and PCBs in water and soil/sediment by gas chromatography/mass spectrometry. U.S. Environmental Protection Agency Method 680. 46 pp. - Alford-Stevens, A. L., T. A. Bellar, J. W. Eichelberger, and W. L. Budde. 1986. Characterization of commercial Aroclors by automated mass spectrometric determination of polychlorinated biphenyls by level of chlorination. Analytical Chemistry 58:2014-2022. - Alford-Stevens, A. L., J. W. Eichelberger, and W. L. Budde. 1988. Multilaboratory study of automated determinations of polychlorinated biphenyls and chlorinated pesticides in water, soil, and sediment by gas chromatography/mass spectrometry. Environmental Science & Technology 22:304-312. - Anderson, L. M., S. D. Fox, C. W. Riggs, and H. J. Issaq. 1993. Selective retention of polychlorinated biphenyl congeners in lung and liver after single-dose exposure of infant mice to Aroclor 1254. Journal of Environmental Pathology, Toxicology and Oncology 12:3-16. - Ankley, G. T., P. M. Cook, A. R. Carlson, D. J. Call, J. A. Swenson, and H. F. Corcoran. 1992. Bioaccumulation of PCBs from sediments by oligochaetes and fishes: comparison of laboratory and field studies. Canadian Journal of Fisheries and Aquatic Sciences 49:2080-2085. - Ankley, G. T., G. J. Niemi, K. B. Lodge, H. J. Harris, D. L. Beaver, D. E. Tillett, T. R. Schwartz, J. P. Giesy, P. D. Jones, and C. Hagley. 1993. Uptake of planar polychlorinated biphenyls and 2,3,7,8-substituted polychlorinated dibenzofurans and dibenzop-dioxins by birds nesting in the lower Fox River and Green Bay, Wisconsin, USA. Archives of Environmental Contamination and Toxicology 24:332-344. - Ankley, G. T., D. E. Tillitt, J. P. Giesy, P. D. Jones, and D. A. Verbrugge. 1991. Bioassay-derived 2,3,7, 8- tetrachlorodibenzo-p-dioxin equivalents in - PCB-containing extracts from the flesh and eggs of Lake Michigan chinook salmon (*Oncorhynchus tshawytscha*) and possible implications for reproduction. Canadian Journal of Fisheries and Aquatic Sciences 48:1685-1690. - Asplund, L., A. K. Grafstrom, P. Haglund, B. Jansson, U. Jarnberg, D. Mace, M. Strandell, and C. de Wit. 1990. Analysis of non-ortho polychlorinated biphenyls and polychlorinated naphthalenes in Swedish dioxin survey samples. Chemosphere 20:1481-1488. - Aulerich, R. J., S. J. Bursian, M. G. Evans, J. R. Hochstein, K. A. Koudele, B. A. Olson, and A. C. Napolitano. 1987. Toxicity of 3,4,5,3'4',5'-hexachlorobiphenyl to mink. Archives of Environmental Contamination and Toxicology 16:53-60. - Backlin, B. M., and A. Bergman. 1992. Morphological aspects on the reproductive organs in female mink (*Mustela vison*) exposed to polychlorinated biphenyls and fractions thereof. Ambio 21:596-601. - Baker, J. E., and S. J. Eisenreich. 1990. Concentration, speciation, and fluxes of PAHs and PCB congeners across the air-water interface. Environmental Science & Technology 22:342-352. - Ballschmiter, K., and M. Zell. 1980. Analysis of polychlorinated biphenyls (PCB) by glass capillary gas chromatography. Fresenius Zeitschrift fur Analytische Chemie 302:20-31. - Becker, G. M., and W. P. McNulty. 1984. Gastric epithelial cell proliferation in monkeys fed 3,4,3',4'-tetrachlorobiphenyl. Journal of Pathology 143:267-274. - Bergen, B. J., W. G. Nelson, and R. J. Pruell. 1993. Bioaccumulation of PCB congeners by blue mussels (*Mytilus edulis*) deployed in New Bedford Harbor, Massachusetts. Environmental Toxicology and Chemistry 12:1671-1681. - Bergman, A., M. Athanasiadou, S. Bergek, K. Haraguchi, S. Jensen, and E. K. Wehler. 1992a. PCB and PCB methyl sulfones in mink treated with PCB and various PCB fractions. Ambio 21:570-576. - Bergman, A., B. M. Backlin, B. Jarplid, L. Grimelius, and E. Wilander. 1992b. Influence of commercial polychlorinated biphenyls and fractions thereof on liver histology in female mink (*Mustela vison*). Ambio 21:591-595 - Bernhoft, A., I. Nafstad, P. Engen, and J. U. Skaare. 1994. Effects of pre- and postnatal exposure to 3,3',4,4',5-pentachlorobiphenyl on physical development, neurobehavior and xenobiotic metabolizing enzymes in rats. Environmental Toxicology and Chemistry 13:1589-1597. - Bidleman, T. F., N. F. Burdick, J. W. Westcott, and W. N. Billings. 1983. Influence of volatility on the collection of airborne PCB and pesticides with filter-solid adsorbent samplers. Pages 15-48 in D. Mackay, S. Paterson, S. J. Eisenreich, and M. S. Simmons, editors. Physical behavior of PCBs in the Great Lakes. Ann Arbor Science, Ann Arbor, Mich. - Birnbaum, L. S., H. Weber, M. W. Harris, J. C. Lamb IV, and J. D. McKinney. 1985. Toxic interaction of specific polychlorinated biphenyls and 2,3,7,8-tetrachlorodibenzo-p-dioxin: increased incidence of - cleft palate in mice. Toxicology and Applied Pharmacology 77:292-302. - Bishop, C. A., R. J. Brooks, J. H. Carey, P. Ng, R. J. Norstrom, and D. R. S. Lean. 1991. The case for a cause-effect linkage between environmental contamination and development in eggs of the common snapping turtle (*Chelydra s. serpentina*) from Ontario, Canada. Journal of Toxicology and Environmental Health 33:521-547. - Bishop, C. A., G. P. Brown, R. J. Brooks, D. R. S. Lean, and J. H. Carey. 1994. Organochlorine contaminant concentrations in eggs and their relationship to body size and clutch characteristics of the female common snapping turtle (Chelydra serpentina) in Lake Ontario, Canada. Archives of Environmental Contamination and Toxicology 27: 82-87. - Blumton, A. K., J. D. Fraser, R. W. Young, S. Goodbred, S. L. Porter, and D. Luukkonen. 1990. Pesticide and PCB residues for loggerhead shrikes in the Shenandoah Valley, Virginia, 1985-88. Bulletin of Environmental Contamination and Toxicology 45:697-702. - Boehm, P. D. 1981. Investigations of pollutant organic chemical fluxes in the Hudson-Raritan estuarine and New York Bight coastal systems. Technical Report, Energy Resources Co. (ERCO), Cambridge, Massachusetts. Submitted to the Office of Marine Pollution Assessment, U.S. National Oceanic and Atmospheric Administration, Rockville, Md. 59 pp. - Borgmann, U., and D. M. Whittle. 1991. Contaminant concentration trends in Lake Ontario lake trout (Salvelinus namaycush): 1977 to 1988. Journal of Great Lakes Research 17:368-381. - Borlakoglu, J. T., J. P. G. Wilkins, and R. R. Dils. 1991a. Metabolism by rat hepatic microsomes of individual isomers and congeners in Aroclor 1016. Bulletin of Environmental Contamination and Toxicology 46:436-441. - Borlakoglu, J. T., J. P. G. Wilkins, M. P. Quick, C. H. Walker, and R. R. Dils. 1991b. Metabolism of [14C]4-chlorobiphenyl by hepatic microsomes isolated from razorbills, pigeons and rats. Comparative Biochemistry and Physiology 99C:287-291. - Borlakoglu, J. T., J. P. G. Wilkins, C. H. Walker, and R. R. Dils. 1990. Polychlorinated biphenyls (PCBs) in fish-eating seabirds—III. Molecular features and metabolic interpretations of PCB isomers and congeners in adipose tissues. Comparative Biochemistry and Physiology 97C:173-177. - Bosveld, B. A. T. C., M. van den Berg, and R. M. C. Theelen. 1992. Assessment of the EROD inducing potency of eleven 2,3,7,8-substituted PCDD/Fs and three coplanar PCBs in the chick embryo. Chemosphere 25:911-916. - Boumphrey, R. S., S. J. Harrad, K. C. Jones,
and D. Osborn. 1993. Polychlorinated biphenyl congener patterns in tissues from a selection of British birds. Archives of Environmental Contamination and Toxicology 25:346-352. - Braune, B. M., and R. J. Norstrom. 1989. Dynamics of organochlorine compounds in herring gulls: III. Tissue distribution and bioaccumulation in Lake Ontario gulls. Environmental Toxicology and Chemistry 8:957-968. - Breck, J. E. 1985. Comment on "fish/sediment concentration ratios for organic compounds." Environmental Science & Technology 19:198-199. - Brieger, G., and R. D. Hunter. 1993. Uptake and depuration of PCB 77, PCB 169, and hexachlorobenzene by zebra mussels (*Dreissena polymor*pha). Ecotoxicology and Environmental Safety 26:153-165. - Brouwer, A., E. Klasson-Wehler, M. Bokdam, D. C. Morse, and W. A. Traag. 1990. Competitive inhibition of thyroxin binding to transthyretin by monohydroxy metabolites of 3,3',4,4'-tetrachlorobiphenyl. Chemosphere 20:1257-1262. - Brouwer, A., A. Kukler, and K. J. van den Berg. 1988. Alterations in retinoid concentrations in several extrahepatic organs of rats by 3,4,3',4'-tetrachlorobiphenyl. Toxicology 50:317-330. - Brouwer, A., K. J. van den Berg, and A. Kukler. 1985. Time and dose responses of the reduction in retinoid concentrations in C57BL/Rij and DBA/2 mice induced by 3,4,3',4'-tetrachlorobiphenyl. Toxicology and Applied Pharmacology 78:180-189. - Brown, J. F., D. L. Bedard, M. J. Brennan, J. C. Carnahan, H. Feng, and R. E. Wagner. 1987. Polychlorinated biphenyl dechlorination in aquatic sediments. Science 236:709-712. - Brown, M. P., M. B. Werner, R. J. Sloan, and K. W. Simpson. 1985. Polychlorinated biphenyls in the Hudson River. Environmental Science & Technology 19:656-661. - Bruggeman, W. A., J. Van Der Steen, and O. Hutzinger. 1982. Reversed-phase thin-layer chromatography of polynuclear aromatic hydrocarbons and chlorinated biphenyls. Relationship with hydrophobicity as measured by aqueous solubility and octanol-water partition coefficient. Journal of Chromatography 238:335-346. - Brunstrom, B. 1986. Activities in chick embryos of 7-ethoxycoumarin O-deethylase and aryl hydrocarbon (benzo[a]pyrene) hydroxylase and their induction by 3,3',4,4'-tetrachlorobiphenyl in early embryos. Xenobiotica 16:865-872. - Brunstrom, B. 1988. Sensitivity of embryos from duck, goose, herring gull, and various chicken breeds to 3,3'-4,4'-tetrachlorobiphenyl. Poultry Science 67:52-57. - Brunstrom, B. 1992. Induction of cytochrome P-450-dependent enzyme activities in female mink (Mustela vison) and their kits by technical PCB preparations and fractions thereof. Ambio 21:585-587. - Brunstrom, B., D. Broman, and C. Naf. 1990. Embryotoxicity of polycyclic aromatic hydrocarbons (PAHs) in three domestic avian species, and of PAHs and coplanar polychlorinated biphenyls (PCBs) in the common eider. Environmental Pollution 67:133-143. - Brunstrom, B., and P.O. Darnerud. 1983. Toxicity and distribution in chick embryos of 3,3',4,4'-tetrachlorobiphenyl injected into the eggs. Toxicology 27:103-110. - Brunstrom, B., M. Engwall, K. Hjelm, L. Lindqvist, and Y. Zebuhr. 1995. EROD induction in cultured chick embryo liver: a sensitive bioassay for dioxin-like environmental pollutants. Environmental Toxicology and Chemistry 14:837-852. - Brunstrom, B., and J. Lund. 1988. Differences between chick and turkey embryos in sensitivity to 3,3',4,4'tetrachlorobiphenyl and in concentration/affinity of the hepatic receptor for 2,3,7,8-tetrachlorodibenzop-dioxin. Comparative Biochemistry and Physiology 91C:507-512. - Brunstrom, B., and L. Reutergardh. 1986. Differences in sensitivity of some avian species to the embryotoxicity of a PCB, 3,3',4,4'-tetrachlorobiphenyl, injected into the eggs. Environmental Pollution 42A: 37-45 - Bryan, A. M., P. G. Olafsson, and W. B. Stone. 1987a. Disposition of low and high environmental concentrations of PCBs in snapping turtle tissues. Bulletin of Environmental Contamination and Toxicology 38:1000-1005. - Bryan, A. M., W. B. Stone, and P. G. Olafsson. 1987b. Disposition of toxic PCB congeners in snapping turtle eggs: expressed as toxic equivalents of TCDD. Bulletin of Environmental Contamination and Toxicology 39:791-796. - Burgess, R. M., K. A. Schweitzer, R. A. McKinney, and D. K. Phelps. 1993. Contaminated marine sediments: water column and interstitial effects. Environmental Toxicology and Chemistry 12:127-138. - Buser, H. R., and M. D. Muller. 1986. Methythio metabolites of polychlorinated biphenyls identified in sediment samples from two lakes in Switzerland. Environmental Science & Technology 20:730-735. - Bush, B., L. A. Shane, and M. Wahlen. 1987. Sedimentation of 74 PCB congeners in the upper Hudson River. Chemosphere 16:733-744. - Bush, B., K. W. Simpson, L. Shane, and R. R. Koblintz. 1985. PCB congener analysis of water and cadissfly larvae (Insecta:Trichoptera) in the upper Hudson River by glass capillary chromatography. Bulletin of Environmental Contamination and Toxicology 34:96-105. - Bush, B., J. T. Snow, and S. Connor. 1983. High resolution gas chromatographic analysis of nonpolar chlorinated hydrocarbons in human milk. Journal of the Association of Official Analytical Chemists 66:248-255. - Bush, B., R. W. Streeter, and R. J. Sloan. 1990. Polychlorobiphenyl (PCB) congeners in striped bass (Morone saxatilis) from marine and estuarine waters of New York State determined by capillary gas chromatography. Archives of Environmental Contamination and Toxicology 19:49-61. - Chapman, P. M., R. N. Dexter, S. F. Cross, and D. G. Mitchell. 1986. A field trial of the sediment quality triad in San Francisco Bay. NOAA Technical Memorandum NOS OPMA 25. U.S. National Oceanic - and Atmospheric Administration, Rockville, Maryland. 127 pp. + appendixes. - Chen, M., C. S. Hong, B. Bush, and G. Y. Rhee. 1988. Anaerobic biodegradation of polychlorinated biphenyls by bacteria from Hudson River sediments. Ecotoxicology and Environmental Safety 16:95-105. - Chen, P. R., H. M. Mehendale, and L. Fishbein. 1973. Effect of two isomeric tetrachlorobiphenyls on rats and their hepatic enzymes. Archives of Environmental Contamination and Toxicology 1:36-47. - Chou, S. M., T. Miike, W. M. Payne, and G. J. Davis. 1979. Neuropathology of "spinning syndrome" induced by prenatal intoxication with a PCB in mice. Annals of the New York Academy of Sciences 320:373-395. - Connor, M. S. 1984. Comment on "fish/sediment concentration ratios for organic compounds." Environmental Science & Technology 19:199. - Creaser, C. S., and A. Al-Haddad. 1989. Fractionation of polychlorinated biphenyls, polychlorinated dibenzo-p-dioxins, and polychlorinated dibenzo-furans on porous graphite. Analytical Chemistry 61:1300-1302. - d'Argy, R., L. Denker, E. Klasson-Wehler, A. Bergman, P. O. Darnerud, and I. Brandt. 1987. 3,3',4,4'-tetrachlorobiphenyl in pregnant mice: embryotoxicity, teratogenicity, and toxic effects on the cultured embryonic thymus. Pharmacology and Toxicology 61:53-57. - Daelemans, F. F., F. Mehlum, C. Lydersen, and P. J. C. Schepens. 1993. Mono-ortho and non-ortho substituted PCBs in Arctic ringed seal (*Phoca hispida*) from the Svalbard area: analysis and determination of their toxic threat. Chemosphere 27:429-437. - Darnerud, P. O., I. Brandt, E. Klasson-Wehler, A. Bergman, R. d'Argy, L. Denker, and G. O. Sperber. 1986. 3,3',4,4',-tetrachloro[14C]-biphenyl in pregnant mice: enrichment of phenol and methyl sulfone metabolites in late gestational fetuses. Xenobiotica 16:295-306. - de Boer, J., and P. Wester. 1991. Chlorobiphenyls and organochlorine pesticides in various sub-Antarctic organisms. Marine Pollution Bulletin 22:441-447. - de Jongh, J., F. Wondergem, W. Seinen, and M. Van den Berg. 1992. Toxicokinetic interactions in the liver of the C57BL/6J mouse after administration of a single oral dose of a binary mixture of some PCBs. Chemosphere 25:1165-1170. - Delany, M. F., J. U. Bell, and S. F. Sundlof. 1988. Concentrations of contaminants in muscle of the American alligator in Florida. Journal of Wildlife Diseases 24:62-66. - de Voogt, P., D. E. Wells, L. Reutergaardh, and U. A. T. Brinkman. 1990. Biological activity, determination, and occurrence of planar, mono- and di-ortho PCBs. International Journal of Environmental Chemistry 40:1-46. - Dillon, T. M., and W. D. S. Burton. 1992. Acute toxicity of PCB congeners to Daphnia magna and Pimephales promelas. Bulletin of Environmental Contamination and Toxicology 46:208-215. - Draper, W. M., D. Wijekoon, and R. D. Stephens. 1991. Speciation and quantitation of Aroclors in hazardous wastes based on congener data. Chemosphere 22:147-163. - Duinker, J. C., and F. Bouchertall. 1989. On the distribution of atmospheric polychlorinated biphenyl congeners between vapor phase, aerosols, and rain. Environmental Science & Technology 22: 99-103 - Duinker, J. C., A. H. Knap, K. C. Binkley, G. H. Van Dam, A. Darrel-Rew, and M. T. J. Hillebrand. 1988a. Method to represent the qualitative and quantitative characteristics of PCB mixtures: marine mammal tissues and commercial mixtures as examples. Marine Pollution Bulletin 19:74-79. - Duinker, J. C., D. E. Schulz, and G. Petrik. 1988b. Multidimensional gas chromatography with electron capture detection for the determination of toxic congeners in polychlorinated biphenyl mixtures. Analytical Chemistry 60:478-482. - Dunnivant, F. M., and A. W. Elzerman. 1988. Determination of polychlorinated biphenyls in sediments, using sonication extraction and capillary column gas chromatography-electron capture detection with internal standard calibration. Journal of the Association of Official Analytical Chemists 71:551-556 - Dunnivant, F. M., A. L. Polansky, and A. W. Elzerman. 1989. Persistence and distribution of PCBs in the sediments of a reservoir (Lake Hartwell, South Carolina). Bulletin of Environmental Contamination and Toxicology 43:870-878. - Edqvist, L. E., A. Madej, and M. Forsberg. 1992. Biochemical blood parameters in pregnant mink
fed PCB and fractions of PCB. Ambio 21:577-581. - Eisenreich, S. J., P. D. Capel, J. A. Robbins, and R. Bourbonnierre. 1989. Accumulation and digenesis of chlorinated hydrocarbons in lacustrine sediments. Environmental Science & Technology 23: 1116-1126. - Eisler, R. 1986. Polychlorinated biphenyl hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish and Wildlife Service Biological Report 85(1.7). 72 pp. - Elliott, J. E., S. W. Kennedy, D. Jeffrey, and L. Shutt. 1991. Polychlorinated biphenyl (PCB) effects on hepatic mixed function oxidases and porphyria in birds—II. American kestrel. Comparative Biochemistry and Physiology 99C:141-145. - Elliott, J. E., and L. Shutt. 1993. Monitoring organochlorines in blood of sharp-shinned hawks migrating through the Great Lakes. Environmental Toxicology and Chemistry 12:241-250. - Elskus, A. A., J. J. Stegeman, J. W. Gooch, D. E. Black, and R. J. Pruell. 1994. Polychlorinated biphenyl congener distributions in winter flounder as related to gender, spawning site, and congener metabolism. Environmental Science & Technology 28:401-407. - Elzerman, A. W., F. M. Dunnivant, and G. G. Germann. 1991. PCBs and related compounds in Lake Hartwell. U.S. Geological Survey. Technical Completion Report Grant No. G1488-04. 232 pp. - Erhardt-Zabik, S., J. T. Watson, and M. J. Zabik. 1990. Selective sensitivity of highly chlorinated species in negative ion mass spectrometry: implications for complex mixture analysis. Biomedical and Environmental Mass Spectrometry 19:101-108. - Evans, M. S., and P. F. Landrum. 1989. Toxicokinetics of DDE, benzo(a)pyrene, and 2,4,5,2',4',5'-hexachlorobiphenyl in *Pontoporeia hoyi* and *Mysis relicta*. Journal of Great Lakes Research 15:589-600. - Falandysz, J., N. Yamashita, S. Tanabe, R. Tatsukawa, L. Rucinska, T. Mizera, and B. Jakuczun. 1994a. Congener-specific analysis of polychlorinated biphenyls in white-tailed sea eagles *Haliaeetus al-bicilla* collected in Poland. Archives of Environmental Contamination and Toxicology 26:13-22. - Falandysz, J., N. Yamashita, S. Tanabe, R. Tatsukawa, L. Rucinska, and K. Skora. 1994b. Conger-specific data on polychlorinated biphenyls in tissues of common porpoise from Puck Bay, Baltic Sea. Archives of Environmental Contamination and Toxicology 26: 267-272. - Feltz, K. P., D. E. Tillitt, R. W. Gale, and P. H. Peterman. 1995. Automated HPLC fractionation of PCDDs and PCDFs and planar and nonplanar PCBs on C18-dispersed PX-21 carbon. Environmental Science and Technology 29:709-718. - Fernandez, M. A., L. M. Hernandez, C. Ibanez, M. J. Gonzalez, A. Guillen, and J. L. Perez. 1993. Congeners of PCBs in three bat species from Spain. Chemosphere 26:1085-1097. - Focardi, S., C. Fossi, M. Lambertini, C. Leonzio, and A. Massi. 1988a. Long term monitoring of pollutants in eggs of yellow-legged herring gull from Capraia Island (Tuscan Archipeligo). Environmental Monitoring and Assessment 10:43-50. - Focardi, S., C. Leonzio, and C. Fossi. 1988b. Variations in polychlorinated biphenyl congener composition in eggs of Mediterranean water birds in relation to their position in the food chain. Environmental Pollution 52:243-255. - Ford, C. A., D. C. G. Muir, R. J. Nostrom, M. Simon, and M. J. Mulvihill. 1993. Development of a semi-automated method for non-ortho PCBs: application to Canadian Arctic marine mammal tissues. Chemosphere 26:1981-1991. - Formica, S. J., J. A. Baron, L. J. Thibodeaux, and K. T. Valsaraj. 1988. PCB transport into lake sediments. Conceptual model and laboratory simulation. Environmental Science & Technology 22:1435-1440. - Frank, R., M. Holdrinet, H. E. Braun, R. Thomas, A. L. W. Kemp, and J. M. Jaquet. 1977. Organochlorine insecticides and PCBs in sediments of Lake St. Clair (1970 and 1974) and Lake Erie (1971). The Science of the Total Environment 8:205-227. - Froslie, A., G. Holt, and G. Norheim. 1986. Mercury and persistent hydrocarbons in owls Strigiformes and birds of prey Falconiformes collected in Norway during the period 1965-1983. Environmental Pollution 11B:91-108. - Galceran, J. T., F. J. Santos, J. Caixach, and J. Rivera. 1993. PCBs and chlorinated pesticides in shellfish of a deltaic environment. Chemosphere 27:1183-1200. - Gebhart, J. E., T. L. Hayes, A. L. Alford-Stevens, and W. L. Budde. 1985. Mass spectrometric determination of polychlorinated biphenyls as isomer groups. Analytical Chemistry 57:2458-2463. - Georgii, S., G. Bachour, K. Failing, U. Eskins, I. Elmadfa, and H. Brunn. 1994. Polychlorinated biphenyl congeners in foxes in Germany from 1983 to 1991. Archives of Environmental Contamination and Toxicology 26:1-6. - Giesy, J. P., J. P. Ludwig, and D. E. Tillitt. 1994a. Dioxins, dibenzofurans, PCBs and colonial, fish-eating water birds. Pages 249-307 in A. Schecter, editor. Dioxins and health. Plenum Press, New York. - Giesy, J. P., D. A. Verbrugge, P. A. Othout, W. W. Bowerman, M. A. Mora, P. D. Jones, J. L. Newsted, C. Vandervoort, S. N. Heaton, R. J. Aulerich, S. J. Bursian, J. P. Ludwig, G. A. Dawson, T. J. Kubiak, D. A. Best, and D. E. Tillitt. 1994b. Contaminants in fishes from Great Lakes-influenced sections and above dams of three Michigan rivers. II. Implications for health of mink. Archives of Environmental Contamination and Toxicology 27:213-223. - Gillette, D. M., R. D. Corey, W. G. Helferich, J. M. MacFarland, L. J. Lowenstine, D. E. Moody, B. D. Hammock, and L. R. Shull. 1987a. Comparative toxicology of tetrachlorobiphenyls in mink and rats. I. Changes in hepatic enzyme activity and smooth endoplasmic reticu'um volume. Fundamental and Applied Toxicology 8:5-14. - Gillette, D. M., R. D. Corey, L. J. Lowenstine, and L. R. Shull. 1987b. Comparative toxicology of tetrachlorobiphenyls in mink and rats. II. Pathology. Fundamental and Applied Toxicology 8:15-22. - Ginn, T. C., and R. A. Pastorok. 1992. Assessment and management of contaminated sediments in Puget Sound. Pages 371-401 in G.A. Burton, Jr., editor. Sediment toxicity assessment. Lewis Publishers, Boca Raton, Florida. - Gobas, F. A. P. C., D. C. Bedard, J. J. H. Cibrowski, and G. D. Haffner. 1989. Bioaccumulation of chlorinated hydrocarbons by the mayfly (*Hexagenia lim*bata) in Lake St. Clair. Journal of Great Lakes Research 15:581-588. - Goldstein, J. A., P. Hickman, H. Bergaman, J. D. McKinney, and M. P. Walker. 1977. Separation of pure polychlorinated biphenyl isomers into two types of inducers on the basis of induction of cytochrome P-450 or P-448. Chemical-Biological Interactions 17:69-87. - Goldstein, J. A., J. D. McKinney, G. W. Lucier, P. Hickman, H. Bergman, and J. A. Moore. 1976. Toxicological assessment of hexachlorobiphenyl isomers and 2,3,7,8-tetrachlorodibenzofuran in chicks: II. Effects on drug metabolism and porphyrin accumulation. Toxicology and Applied Pharmacology 36:81-92. - Golub, M. S., J. M. Donald, and J. A. Reyes. 1991. Reproductive toxicity of commercial PCB mixtures: LOAELs and NOAELs from animal studies. Environmental Health Perspectives 94:245-253. - Gonzalez, M. J., M. A. Fernandez, and L. M. Hernandez. 1991. Levels of chlorinated insecticides, total PCBs and PCB congeners in Spanish gull eggs. Archives - of Environmental Contamination and Toxicology 20: 343-348. - Gooch, J. W., A. A. Elskus, P. J. Kloepper-Sams, M. E. Hahn, and J. J. Stegman. 1989. Effects of ortho-and non-ortho substituted polychlorinated biphenyl congeners on the hepatic monooxygenase system in scup (Stenotomus chrysops). Toxicology and Applied Pharmacology 98:422-433. - Greig, R. A., and G. Sennefelder. 1987. PCB concentrations in winter flounder from Long Island Sound, 1984-1986. Bulletin of Environmental Contamination and Toxicology 39:863-868. - Gschwend, P. M., and S. Wu. 1985. On the constancy of sediment-water partition coefficients of hydrophobic organic pollutants. Environmental Science & Technology 22:1435-1440. - Guevremont, R., R. A. Yost, and W. D. Jamieson. 1987. Identification of PCB congeners by collision-induced dissociation of [M-Cl+]- from oxygenenhanced negative chemical ionization mass spectrometry. Biomedical and Environmental Mass Spectrometry 14:435-441. - Gundersen, D. T., and W. D. Pearson. 1992. Partitioning of PCBs in the muscle and reproductive tissues of paddlefish, *Polyodon spathula*, at the falls of the Ohio River. Bulletin of Environmental Contamination and Toxicology 49:455-462. - Haglund, P., L. Asplund, U. Jarnberg, and B. Jansson. 1990. Isolation of mono- and non-ortho polychlorinated biphenyls from biological samples by electron donor acceptor high performance liquid chromatography using a 2-(1-pyrenyl)ethyldimethylsilylated silica column. Chemosphere 20:887-894. - Hakansson, H., E. Manzoor, and U. G. Ahlborg. 1992. Effects of technical PCB preparations and fractions thereof on Vitamin A levels in the mink (Mustela vison). Ambio 21:588-590. - Hansell, M. M., and D. J. Ecobichon. 1974. Effects of chemically pure chlorobiphenyls on the morphology of rat liver. Toxicology and Applied Pharmacology 28:418-427. - Hansen, L. G. 1987. Environmental toxicology of polychlorinated biphenyls. Pages 15-48 in S. Safe, editor. Polychlorinated biphenyls (PCBs): mammalian and environmental toxicology. Environmental Toxin Series 1. Springer-Verlag, New York. - Hargrave, B. T., G. C. Harding, W. P. Vass, P. E. Erickson, B. R. Fowler, and V. Scott. 1992. Organochlorine pesticides and polychlorinated biphenyls in the Arctic Ocean food web. Archives of Environmental Contamination and Toxicology 22:41-54. - Hargrave, B. T., W. P. Vass, P. E. Erickson, and B. R. Fowler. 1989. Distribution of chlorinated hydrocarbon pesticides and PCBs in the Arctic Ocean. Canadian Technical Report of Fisheries and Aquatic Sciences No. 1644. Department of Fisheries and Oceans, Dartmouth, Nova Scotia. 111 pp. - Harrad, S. J., A. S. Stewart, R. Boumphrey, R. Duarte-Davidson, and K. C. Jones. 1992. A method for the determination of PCB congeners 77, 126 and 169 in biotic and abiotic matrices. Chemosphere
24:1147-1154. - Hawker, D. W., and D. W. Connell. 1988. Octanolwater partition coefficients of polychlorinated biphenyl congeners. Environmental Science & Technology 22:382-387. - Hayes, M. A. 1987. Carcinogenic and mutagenic effects of PCBs. Pages 77-95 in S. Safe, editor. Polychlorinated biphenyls (PCBs): mammalian and environmental toxicology. Environmental Toxin Series 1. Springer-Verlag, New York. - Hebert, C. E., V. Glooschenko, G. D. Haffner, and R. Lazar. 1993. Organic contaminants in snapping turtles (*Chelydra serpentina*) populations from southern Ontario, Canada. Archives of Environmental Contamination and Toxicology 24:35-43. - Heinz, G. H., H. F. Percival, and M. L. Jennings. 1991. Contaminants in American alligator eggs from Lake Apopka, Lake Griffin, and Lake Okeechobee, Florida. Environmental Monitoring and Assessment 16:277-285. - Hernandez, L. M., M. A. Fernandez, and M. J. Gonzalez. 1989. Total PCBs and PCB congeners in Spanish imperial eagle eggs. Bulletin of Environmental Contamination and Toxicology 43:725-732. - Hernandez, L. M., M. J. Gonzalez, M. C. Rico, M A. Fernandez, and A. Aranda. 1988. Organochlorine and heavy metal residues in falconiforme and ciconiforme eggs (Spain). Bulletin of Environmental Contamination and Toxicology 40:86-93. - Hesselberg, R. J., J. P. Hickey, D. A. Nortrup, and W. A. Willford. 1990. Contaminant residues in the bloater (*Coregonus hoyi*) of Lake Michigan, 1969-1986. Journal of Great Lakes Research 16:121-129. - Hileman, B. 1994. Environmental estrogens linked to reproductive abnormalities, cancer. Chemical & Engineering News, January 31, 1994:19-23. - Himberg, K. K. 1993. Coplanar polychlorinated biphenyls in some Finnish food commodities. Chemosphere 27:1235-1243. - Hoffman, D. J., C. P. Rice, and T. J. Kubiak. 1995. PCBs and dioxins in birds. Pages 167-209 in W. N. Beyer, G. H. Heinz, and A. Redmon, editors. Environmental contaminants in wildlife: interpreting tissue concentrations. Lewis Publishers, Boca Raton, Florida. - Hong, C. S., and B. Bush. 1990. Determination of mono- and non-ortho coplanar PCBs in fish. Chemosphere 21:173-181. - Hong, C. S., B. Bush, and J. Xiao. 1992. Coplanar PCBs in fish and mussels from marine and estuarine waters of New York State. Ecotoxicology and Environmental Safety 23:118-131. - Hong, C. S., J. Xiao, A. C. Casey, B. Bush, E. F. Fitzgerald, and S. A. Hwang. 1994. Mono-ortho-and non-ortho-substituted polychlorinated biphenyls in human milk from Mohawk and control women: effects of maternal factors and previous lactation. Archives of Environmental Contamination and Toxicology 27:431-437. - Huckins, J. N., T. R. Schwartz, J. D. Petty, and L. M. Smith. 1988. Determination, fate, and potential significance of PCBs in fish and sediment samples with emphasis on selected AHH-inducing congeners. Chemosphere 17:1995-2016. - Huckins, J. N., D. L. Stalling, and J. D. Petty. 1980. Carbon-foam chromatographic separation of non-o,o' chlorine substituted PCBs from Aroclor mixtures. Journal of the Association of Official Analytical Chemists 63:750-755. - Huckins, J. N., D. L. Stalling, and W. A. Smith. 1978. Foam-charcoal chromatography for analysis of polychlorinated dibenzodioxins in herbicide orange. Journal of the Association of Official Analytical Chemists 61:32-38. - Huckins, J. N., M. W. Tubergen, J. A. Lebo, R. W. Gale, and T. R. Schwartz. 1990a. Polymeric film dialysis in organic solvent media for cleanup of organic contaminants. Journal of the Association of Official Analytical Chemists 73:290-293. - Huckins, J. N., M. W. Tubergen, and G. K. Manuweera. 1990b. Semipermeable membrane devices containing model lipid: a new approach to monitoring the bioavailability of lipophilic contaminants and estimating their bioconcentration potential. Chemosphere 20:533-552. - Huhnerfuss, H., B. Pfaffenberger, B. Gehrcke, L. Karbe, W. A. Konig, and O. Landgraf. 1995. Stereochemical effects of PCBs in the marine environment: seasonal variation of coplanar and atropisomeric PCBs in blue mussels (Mytilus edulis L.) of the German Bight. Marine Pollution Bulletin 30:332-340. - International Council for the Exploration of the Sea (ICES). 1992. Report on the results of the ICES/IOC/OSPARCOM intercomparison exercise on the analysis of chlorobiphenyl congeners in marine media step 1 and the intercomparison study of the determination of CBs in Baltic herring oil. ICES Cooperative Research Report No. 183. - Janz, D. M., and C. D. Metcalfe. 1991a. Relative induction of aryl hydrocarbon hydroxylase by 2,3,7,8-TCDD and two coplanar PCBs in rainbow trout (Oncorhynchus mykiss). Environmental Toxicology and Chemistry 10:917-923. - Janz, D. M., and C. D. Metcalfe. 1991b. Nonadditive interactions of 2,3,7,8-TCDD and 3,3',4,4'-tetrachlorobiphenyl on aryl hydrocarbon hydroxylase induction in rainbow trout (Oncorhynchus mykiss). Chemosphere 23:467-472. - Janz, D. M., T. L. Metcalfe, C. D. Metcalfe, and G. D. Haffner. 1992. Relative concentrations of cytochrome P450-active organochlorine compounds in liver and muscle of rainbow trout from Lake Ontario. Journal of Great Lakes Research 18:759-765. - Jarman, W. M., S. A. Burns, R. R. Chang, R. D. Stephens, R. J. Norstrom, M. Simon, and J. Linthicum. 1993. Determination of PCDDs, PCDFs, and PCBs in California peregrine falcons (Falco peregrinus) and their eggs. Environmental Toxicology and Chemistry 12:105-114. - Johansen, H. R., O. J. Rossland, and G. Becher. 1993. Congener specific determination of PCBs in crabs from a polluted fjord region. Chemosphere 27: 1245-1252. - Jones, K. C. 1988. Determination of polychlorinated biphenyls in human foodstuffs and tissues: suggestions for a selective congener analytical approach. Science of the Total Environment 68:141-159. - Jones, P. A., R. J. Sloan, and M. P. Brown. 1989. PCB congeners to monitor with caged juvenile fish and the upper Hudson River. Environmental Toxicology and Chemistry 8:793-803. - Jones, P. D., J. P. Giesy, J. L. Newsted, D. A. Verbrugge, D. L. Beaver, G. T. Ankley, D. E. Tillett, K. B. Lodge, and G. J. Niemi. 1993. 2,3,7,8-tetrachlorodibenzo-p-dioxin equivalents in tissues of birds at Green Bay, Wisconsin, USA. Archives of Environmental Contamination and Toxicology 24:345-354. - Jones, P. D., J. P. Giesy, J. L. Newsted, D. A. Verbrugge, J. P. Ludwig, M. E. Ludwig, H. J. Auman, R. Crawford, D. E. Tillitt, T. J. Kubiak, and D. A. Best. 1994. Accumulation of 2,3,7,8-tetrachlorodibenzo-p-dioxin equivalents by double-crested cormorant (Phalacrocorax auritus, Pelicaniformes) chicks in the North American Great Lakes. Ecotoxicology and Environmental Safety 27:192-209. - Kaiser, T. E., W. L. Reichel, L. N. Locke, E. Cromartie, A. J. Krynitsky, T. G. Lamont, B. M. Mulhern, R. M. Prouty, and D. M. Swineford. 1980. Organochlorine pesticides, PCB, and PBB residues and necropsy data for bald eagles from 29 states—1975-77. Pesticides Monitoring Journal 13:145-149. - Kammann, U., O. Landgref, and H. Steinhart. 1993. Distribution of aromatic organochlorines in livers and reproductive organs of male and female dabs from the German Bight. Marine Pollution Bulletin 26:629-635. - Kannan, N., S. Tanabe, A. Borrell, A. Aguilar, S. Focardi, and R. Tatsukawa. 1993. Isomer-specific analysis and toxic evaluation of polychlorinated biphenyls in striped dolphins affected by an epizootic in the western Mediterranean Sea. Archives of Environmental Contamination and Toxicology 25:227-233. - Kannan, N., S. Tanabe, M. Ono, and R. Tatsukawa. 1989. Critical evaluation of polychlorinated biphenyl toxicity in terrestrial and marine mammals: increasing impact of non-ortho and mono-ortho coplanar polychlorinated biphenyls from land to ocean. Archives of Environmental Contamination and Toxicology 18:850-857. - Kannan, N., S. Tanabe, T. Wakimoto, and R. Tatsukawa. 1987a. Coplanar PCBs in Aroclor and Kaneclor mixtures. Journal of the Association of Analytical Chemists 70:451-454. - Kannan, N., S. Tanabe, T. Wakimoto, and R. Tatsukawa. 1987b. A simple method for determining non-ortho substituted PCBs in Kanechlors, Aroclors and environmental samples. Chemosphere 16:1631-1634. - Karara, A. H., and V. A. McFarland. 1992. A pharmacokinetic analysis of the uptake of poly chlorinated biphenyls (PCBs) by golden shiners. Environmental Toxicology and Chemistry 11:315-320. - Karickoff, S. W. 1981. Semi-empirical estimation of sorption of hydrophobic pollutants on natural sediments and soils. Chemosphere 10:833-846. - Kennedy, S. W., A. Lorenzen, C. A. James, and R. J. Norstrom. 1992. Ethoxyresorufin-O-deethylase (EROD) and porphyria induction in chicken embryo hepatocyte cultures—a new bioassay of PCB, PCDD, and related chemical contamination in wildlife. Chemosphere 25:193-196. - Kennish, M. J. 1992. Polychlorinated biphenyls in estuarine and coastal marine waters of New Jersey: a review of contamination problems. Reviews in Aquatic Sciences 6:275-293. - Kihlstrom, J. E., M. Olsson, S. Jensen, A. Johansson, J. Ahlbom, and A. Bergman. 1992. Effects of PCB and different fractions of PCB on the reproduction of the mink (*Mustela vison*). Ambio 21:563-569. - Kimbrough, R. D. 1995. Polychlorinated biphenyls (PCBs) and human health: an update. Critical Reviews in Toxicology 25:13-163. - Kleivane, L., J. U. Skaare, A. Bjorge, E. de Ruiter, and P. J. H. Reijnders. 1995. Organochlorine pesticide residue and PCBs in harbour porpoise (*Phocoena phocoena*) incidentally caught in Scandinavian waters. Environmental Pollution 89:137-146. - Knickmeyer, R., and H. Steinhart. 1989. On the distribution of polychlorinated biphenyl congeners and hexachlorobenzene in different tissues of dab (*Limanda limanda*) from the North Sea. Chemosphere 19:1309-1320. - Koistinen, J. 1990. Residues of planar polychloroaromatic compounds in Baltic fish and seal. Chemosphere 20:1043-1048. - Korach, K. S., P. Sarver, K. Chae, J. A. McLachlan, and J. D. McKinney. 1988. Estrogen receptor-binding of polychlorinated hydroxybiphenyls:
conformationally restricted structural probes. Molecular Pharmacology 33:120-126. - Kovats, Z. E., and J. J. H. Ciborowski. 1989. Aquatic insects as indicators of organochlorine contamination. Journal of Great Lakes Research 15: 623-634. - Kratochvil, B. 1984. Sampling for chemical analysis. Analytical Chemistry 56:113R-129R. - Kuehl, D. W., B. C. Butterworth, J. Libal, and P. Marquis. 1991. An isotope dilution high resolution gas chromatographic-high resolution mass spectrometric method for the determination of coplanar polychlorinated biphenyls: application to fish and marine mammals. Chemosphere 22:849-858. - Lake, C. A., J. L. Lake, R. Haebler, R. McKinney, W. S. Boothman, and S. S. Sadove. 1995a. Contaminant levels in harbor seals from the northeastern United States. Archives of Environmental Contamination and Toxicology 29:128-134. - Lake, J. L., R. McKinney, C. A. Lake, F. A. Osterman, and J. Heltshe. 1995b. Comparisons of patterns of polychlorinated biphenyl congeners in water, sediment, and indigenous organisms from New Bedford Harbor, Massachusetts. Archives of Environmental Contamination and Toxicology 29:207-220. - Larsson, P., C. Jarnmark, and A. Sodergren. 1992. PCBs and chlorinated pesticides in the atmosphere and aquatic organisms of Ross Island, Antarctica. Marine Pollution Bulletin 25:9-12. - Larsson, P., L. Okla, and L. Collvin. 1993. Reproductive status and lipid content as factors in PCB, DDT, and HCH contamination of a population of pike (Esox lucius L.). Environmental Toxicology and Chemistry 12:855-861. - Larsson, P., L. Okla, and P. Woin. 1990. Atmospheric transport of persistent pollutants governs uptake by holarctic terrestrial biota. Environmental Science & Technology 24:1599-1601. - Law, L. M., and D. F. Goerlitz. 1974. Selected chlorinated hydrocarbons in bottom material from streams tributary to San Francisco Bay. Pesticides Monitoring Journal 8:33-36. - Lebo, J. A., J. L. Zajicek, J. N. Huckins, J. D. Petty, and P. H. Peterman. 1992. Use of semipermeable membrane devices for in situ monitoring of polycyclic aromatic hydrocarbons in aquatic environments. Chemosphere 25:697-718. - Leiker, T. J., C. E. Rostad, C. R. Barnes, and W. E. Pereira. 1991. A reconnaissance study of halogenated organic compounds in catfish from the lower Mississippi River and its major tributaries. Chemosphere 23:817-829. - Leonards, P. E. G., B. van Hattum, W. P. Cofino, and U. A. T. Brinkman. 1994. Occurrence of non-ortho-, mono-ortho-, and di-ortho-substituted PCB congeners in different organs and tissues of polecats (*Mustela putorius* L.) from the Netherlands. Environmental Toxicology and Chemistry 13:129-142. - Leonzio, C., M. Lambertini, A. Massi, S. Focardi, and C. Fossi. 1989. An assessment of pollutants in eggs of Audouin's gull, (*Larus audouinii*), a rare species of the Mediterranean Sea. The Science of the Total Environment 78:13-22. - Leonzio, C., L. Marsili, and S. Focardi. 1992. Influence of cadmium on PCB congener accumulation in quail. Bulletin of Environmental Contamination and Toxicology 49:686-693. - Lester, D. C., and A. McIntosh. 1994. Accumulation of polychlorinated biphenyl congeners from Lake Champlain sediments by Mysis relicta. Environmental Toxicology and Chemistry 13:1825-1841. - Li, M. H., Y. D. Zhao, and L. G. Hansen. 1994. Multiple dose toxicokinetic influence on the estrogenicity of 2,2',4,4', 6,6'-hexachlorobiphenyl. Bulletin of Environmental Contamination and Toxicology 53:583-590. - Litten, S., B. Mead, and J. Hassett. 1993. Application of passive samplers (PISCES) to locating a source of PCBs on the Black River, New York. Environmental Toxicology and Chemistry 12:639-647. - Loganathan, B. G., S. Tanabe, H. Tanaka, S. Watanabe, N. Miyazaki, M. Amano, and R. Tatsukawa. 1990. Comparison of organochlorine residue levels in the striped dolphin from western North Pacific, 1978-79 and 1986. Marine Pollution Bulletin 21:435-439. - Long, E. R. 1982. An assessment of marine pollution in Puget Sound. Marine Pollution Bulletin 13:380-383. - Lowe, T. P., and R. C. Stendell. 1991. Eggshell modifications in captive American kestrels resulting from Aroclor 1248 in the diet. Archives of Environmental Contamination and Toxicology 20:519-522. - Maack, L., and W. C. Sonzogni. 1988. Analysis of polychlorobiphenyl congeners in Wisconsin fish. Archives of Environmental Contamination and Toxicology 17:711-719. - Mac, M. J., T. R. Schwartz, C. C. Edsall, and A. M. Frank. 1993. Polychlorinated biphenyls in Great Lakes trout and their eggs: relations to survival and congener composition 1979-1988. Journal of Great Lakes Research 19:752-765. - Macdonald, C. R., and C. D. Metcalfe. 1989. A comparison of PCB congener distributions in two point-source contaminated lakes and one uncontaminated lake in Ontario. Water Pollution Research Journal of Canada 24:23-46. - Macdonald, C. R., and C. D. Metcalfe. 1991. Concentration and distribution of PCB congeners in isolated Ontario Lakes contaminated by atmospheric deposition. Canadian Journal of Fisheries and Aquatic Sciences 48:371-381. - Macdonald, C. R., C. D. Metcalfe, G. C. Balch, and T. L. Metcalfe. 1993. Distribution of PCB congeners in seven lake systems: interactions between sediment and food-web transport. Environmental Toxicology and Chemistry 12:1991-2003. - Macdonald, C. R., R. J. Norstrom, and R. Turle. 1992. Application of pattern recognition techniques to assessment of biomagnification and sources of polychlorinate multicomponent pollutants, such as PCBs, PCDDs, and PCDFs. Chemosphere 25:129-134. - MacLeod, W. D., Jr., L. S. Ramos, A. J. Friedman, D. G. Burrows, P. G. Prohaska, D. L. Fisher, and D. W. Brown. 1981. Analysis of residual chlorinated hydrocarbons, aromatic hydrocarbons, and related compounds in selected sources, sinks, and biota of the New York Bight. U.S. National Oceanic and Atmospheric Administration, Technical Memorandum OMPA-6. 128 pp. - Madej, A., M. Forsberg, and L. E. Edqvist. 1992. Urinary excretion of cortisol and oestrone sulfate in pregnant mink fed PCB and fractions of PCB. Ambio 21:582-585. - Marcus, J. M., and R. T. Renfrow. 1990. Pesticides and PCBs in South Carolina estuaries. Marine Pollution Bulletin 21:96 99. - Marks, T. A., G. L. Kimmel, and R. E. Staples. 1981. Influence of symmetrical polychlorinated biphenyl isomers on embryo and fetal development in mice. I. Teratogenicity of 3,3',4,4',5,5'-hexachlorobiphenyl. Toxicology and Applied Pharmacology 61: 269-276. - Marks, T. A., G. L. Kimmel, and R. E. Staples. 1989. Influence of symmetrical polychlorinated biphenyl isomers on embryo and fetal development in mice. II. Comparison of 4,4'-dichlorobiphenyl, 3,3'4,4'-tetrachlorobiphenyl, 3,3'5,5'-tetrachlorobiphenyl, and 3,3'4,4'-tetramethylbiphenyl. Fundamental and Applied Toxicology 13:681-693. - Martin, D. B., and W. A. Hartman. 1985. Organochlorine pesticides and polychlorinated biphenyls in sediment and fish from wetlands in the north central United States. Journal of the Association of Official Analytical Chemists 68:712-717. - Marthinsen, L., G. Staveland, J. U. Skaare, K. I. Ugland, and A. Haugen. 1991. Levels of environmental pollutants in male and female flounder (*Platichthys flesus* L.) and cod (*Gadus morhua* L.) caught during the year 1988 near or in the waterway of Glomma, the largest river of Norway. I. Polychlorinated biphenyls. Archives of Environmental Contamination and Toxicology 20:353-360. - Mason, C. F., and J. R. Ratford. 1994. PCB congeners in tissues of European otters (*Lutra*). Bulletin of Environmental Contamination and Toxicology 53:548-554. - Masse, R., D. Martineau, L. Tremblay, and P. Beland. 1986. Concentrations and chromatographic profile of DDT metabolites and polychlorobiphenyl (PCB) residues in stranded beluga whales (*Delphinapterus leucas*) from the St. Lawrence estuary, Canada. Archives of Environmental Contamination and Toxicology 15:567-579. - McDuffie, B. 1981. Estimation of octanol/water partition coefficients for organic pollutants using reverse-phase HPLC. Chemosphere 10:73-83. - McKinney, J. D., K. Chae, B. N. Gupta, J. A. Moore, and J. A. Goldstein. 1976. Toxicological assessment of hexachlorobiphenyl isomers and 2,3,7,8-tetrachlorodibenzofuran in chicks. I. Relationship of chemical parameters. Toxicology and Applied Pharmacology 36:65-83. - McNulty, W. P. 1985. Toxicity and fetotoxicity of TCDD, TCDF, and PCB isomers in rhesus macaques (*Macaca mulatta*). Environmental Health Perspectives 60:77-88. - McNulty, W. P., G. M. Becker, and H. T. Cory. 1980. Chronic toxicity of 3,4,3',4'- and 2,5,2',5'-tetrachlorobiphenyls in rhesus macaques. Toxicology and Applied Pharmacology 56:182-190. - Meadows, J., D. Tillitt, J. Huckins, and D. Schroeder. 1993. Large-scale dialysis of sample liquids using a semipermeable membrane device. Chemosphere 26: 1993-2006. - Mearns, A. J. 1992. Contaminant trends in the Southern California Bight: four decades of stress and recovery. Pages 5-25 in Perspectives on the marine environment: proceedings from a symposium on the marine environment of southern California, May 10,1991, Los Angeles, California. USC SG TR; No. 01 92. National Oceanic and Atmospheric Administration, Seattle, Washington. 130 pp. - Melancon, M. J., K. A. Turnquist, and J. J. Lech. 1989. Relation of hepatic microsomal monooxygenase activity to tissue PCBs in rainbow trout (Salmo gairdneri) injected with [14C] PCBs. Environmental Toxicology and Chemistry 8:777-782. - Mercier, M., G. Pascal, and V. Azais-Braesco. 1990. Retinyl ester hydrolase and vitamin A status in rats treated with 3,3',4,4'-tetrachlorobiphenyl. Biochimica et Biophysica Acta 1047:70-76. - Merriman, J. C., D. H. J. Anthony, J. A. Kraft, and R. J. Wilkinson. 1991. Rainy River water quality in the vicinity of bleached kraft mills. Chemosphere 23:1605-1615. - Mes, J., D. L. Arnold, and F. Bryce. 1995. Postmortem tissue levels of polychlorinated biphenyls in female rhesus monkeys after more than six years of
daily dosing with Aroclor 1254 and in their non-dosed offspring. Archives of Environmental Contamination and Toxicology 29:69-76. - Millard, E. S., E. Halfon, C. K. Minns, and C. C. Charlton. 1993. Effect of primary productivity and vertical mixing on PCB dynamics in planktonic model ecosystems. Environmental Toxicology and Chemistry 12:931-946. - Miranda, C. L., M. C. Henderson, J. L. Wang, H. S. Nakaue, and D. R. Buhler. 1987. Effects of polychlorinated biphenyls on porphyrin synthesis and cytochrome P-450-dependent monooxygenases in small intestine and liver of Japanese quail. Journal of Toxicology and Environmental Health 20:27-35. - Mora, M. A., H. J. Auman, J. P. Ludwig, J. P. Giesy, D. A. Verbrugge, and M. E. Ludwig. 1993. Polychlorinated biphenyls and chlorinated insecticides in plasma of Caspian terns: relationships with age, productivity, and colony site tenacity in the Great Lakes. Archives of Environmental Contamination and Toxicology 24:320-331. - Mudroch, A., F. I. Onuska, and L. Kalas. 1989. Distribution of polychlorinated biphenyls in water, sediments, and biota of two harbours. Chemosphere 18:2141-2154. - Muir, D. C. G., R. J. Norstrom, and M. Simon. 1988. Organochlorine contaminants in Arctic marine food chains: accumulation of specific poly-chlorinated biphenyls and chlordane-related compounds. Environmental Science & Technology 22: 1071-1079. - Mullin, M. D., C. M. Pochini, S. McCrindle, M. Romkes, S. H. Safe, and L. M. Safe. 1984. High resolution PCB analysis: synthesis and chromatographic properties of all 209 PCB congeners. Environmental Science & Technology 18:468-476. - Murk, A. J., J. H. J. van den Berg, J. H. Koeman, and A. Brouwer. 1991. The toxicity of tetrachlorobenzyltoluenes (Ugilec 141) and polychlorinated biphenyls (Aroclor 1254 and PCB-77) compared in Ah-responsive and Ah-nonresponsive mice. Environmental Pollution 72:57-67. - National Academy of Sciences (NAS). 1979. Polychlorinated biphenyls. National Academy of Sciences, Washington, D.C. 182 pp. - National Oceanic and Atmospheric Administration (NOAA). 1987. National status and trends programs for marine environmental quality. Progress report and preliminary assessment of findings of the benthic surveillance project—1984. NOAA, Rockville, Md. 81 pp. - National Oceanic and Atmospheric Administration (NOAA). 1991. Second summary of data on chemical concentrations in sediments from the National Status and Trends Program. NOAA Technical Memorandum NOS OMA 59. National Oceanic and Atmospheric Administration, Rockville, Md. 29 pp. + appendixes. - Newsted, J. L., J. P. Giesy, G. T. Ankley, D. E. Tillitt, R. A. Crawford, J. W. Gooch, P. D. Jones, and M. S. Denison. 1995. Development of toxic equivalency factors for PCB congeners and the assessment of TCDD and PCB mixtures in rainbow trout. Environmental Toxicology and Chemistry 14:861-871. - Niimi, A. J., and B. G. Oliver. 1989. Distribution of polychlorinated biphenyl congeners and other halocarbons in whole fish and muscle among Lake Ontario salmonids. Environmental Science & Technology 23:83-88. - Nikolaides, E., B. Brunstrom, and L. Dencker. 1988. Effects of the TCDD congeners 3,3',4,4'-tetrachlorobiphenyl and 3,3',4,4'-tetrachloroazoxybenzene on lymphoid development in the bursa of Fabricius of the chick embryo. Toxicology and Applied Pharmacology 92:315-323. - Norheim, G., J. U. Skaare, and O. Wiig. 1992. Some heavy metals, essential elements, and chlorinated hydrocarbons in polar bear (*Ursus maritimus*) at Svalbard. Environmental Pollution 77:51-57. - Norstrom, R. J., M. Simon, D. C. G. Muir, and R. E. Schweinsburg. 1988. Organochlorine contaminants in Arctic marine food chains: identification, geographical distribution, and temporal trends in polar bears. Environmental Science & Technology 22:1063-1071. - Oliver, B. G., M. M. Charlton, and R. W. Durham. 1989. Distribution, redistribution, and geochronology of polychlorinated biphenyl congeners and other chlorinated hydrocarbons in Lake Ontario sediments. Environmental Science & Technology 23:200-208. - Oliver, B. G., and A. J. Niimi. 1988. Trophodynamic analysis of PCB congeners and other chlorinated hydrocarbons in the Lake Ontario ecosystem. Environmental Science & Technology 22:388-397. - Opperhuizen, A., and S. M. Schrap. 1988. Uptake efficiencies of two polychlorobiphenyls in fish after dietary exposure to five different concentrations. Chemosphere 17:253-262. - Ormerod, S. J., and S. J. Tyler. 1992. Patterns of contamination by organochlorines and mercury in the eggs of two river passerines in Britain and Ireland with reference to individual PCB congeners. Environmental Pollution 76:233-243. - Ormerod, S. J., and S. J. Tyler. 1994. Inter-and intra-annual variation in the occurrence of organochlorine pesticides, polychlorinated biphenyl congeners, and mercury in the eggs of a river passerine. Archives of Environmental Contamination and Toxicology 26:7-12. - Pal, D., J. B. Weber, and M. R. Overcash. 1980. Fate of polychlorinated biphenyls (PCBs) in soilplant systems. Residue Reviews 74:45-98. - Parkinson, A., and S. Safe. 1987. Mammalian biologic and toxic effects of PCBs. Pages 49-75 in S. Safe, editor. Polychlorinated biphenyls (PCBs): mammalian and environmental toxicology. Environmental Toxin Series 1. Springer-Verlag, New York. - Phillips, D. J. H., and R. B. Spies. 1988. Chlorinated hydrocarbons in the San Francisco estuarine ecosystem. Marine Pollution Bulletin 19:445-453. - Phillips, L. J., and G. F. Birchard. 1990. An evaluation of the potential for toxics exposure in the Great Lakes region using Store data. Chemosphere 20: 587-598. - Porte, C., D. Barcelo, and J. Albaiges. 1988. Quantitation of total versus selected polychlorinated biphenyl congeners in marine biota samples. Journal of Chromatography 442:386-393. - Prest, H. F., W. M. Jarman, S. A. Burns, T. Weismuller, M. Martin, and J. N. Huckins. 1992. Passive water sampling via semipermeable membrane devices (SPMDs) in concert with bivalves in the Sacramento/San Joaquin river delta. Chemosphere 25:1811-1823. - Pruell, R. J., N. I. Rubenstein, B. K. Taplin, J. A. LiVolsi, and R. D. Bowen. 1993. Accumulation of polychlorinated organic contaminants from sediment by three benthic marine species. Archives of Environmental Contamination and Toxicology 24: 290-297. - Rapaport, R. A., and S. J. Eisenreich. 1984. Chromatographic determination of octanol-water partition coefficients (K_{ow's}) for 58 polychlorinated biphenyl congeners. Environmental Science & Technology 18:163-170. - Rattner, B. A., J. S. Hatfield, M. J. Melancon, T. W. Custer, and D. E. Tillitt. 1994. Relation among cytochrome P450, Ah-active PCB congeners and dioxin equivalents in pipping black-crowned night-heron embryos. Environmental Toxicology and Chemistry 13:1805-1812. - Rattner, B. A., M. J. Melancon, T. W. Custer, R. L. Hothem, K. A. King, L. J. LeCaptain, J. W. Spann, B. R. Woodin, and J. J. Stegeman. 1993. Biomonitoring environmental contamination with pipping black-crowned night heron embryos: induction of cytochrome P450. Environmental Toxicology and Chemistry 12:1719-1732. - Rhee, G. Y., B. Bush, M. P. Brown, M. Kane, and L. Shane. 1989. Anaerobic biodegradation of polychlorinated biphenyls in Hudson River sediments and dredged sediments in clay encapsulation. Water Research 23:957-964. - Rifkind, A. B., A. Firpo, Jr., and D. R. Alonso. 1984. Coordinate induction of cytochrome P-448 mediated mixed function oxidases and histopathologic changes produced acutely in chick embryo liver by polychlorinated biphenyl congeners. Toxicology and Applied Pharmacology 72:343-354. - Robertson, A., B. W. Gottholm, D. D. Turgeon, D. A. Wolfe. 1991. A comparative study of contaminant levels in Long Island Sound. Estuaries 14:290-298. - Robertson, L. W., A. Parkinson, S. Bandiera, L. Lambert, J. Merrill, and S. H. Safe. 1984. PCBs and PBBs: biologic and toxic effects on C57BL/6J and DBA/2J inbred mice. Toxicology 31:191-206. - Rowan, D. J., and J. B. Rasmussen. 1992. Why don't Great Lakes fish reflect environmental concentrations of organic contaminants?—An analysis of between-lake variability in the ecological partitioning of PCBs and DDT. Journal of Great Lakes Research 18:724-741. - Safe, S. 1984. Polychlorinated biphenyls (PCBs) and polybrominated biphenyls (PBBs): biochemistry, toxicology, and mechanism of action. Critical Reviews in Toxicology 13:319-393. - Safe, S., editor. 1987a. Polychlorinated biphenyls (PCBs): mammalian and environmental toxicology. Environmental Toxin Series 1. Springer-Verlag, New York. 152 pp. - Safe, S. 1987b. Determination of 2,3,7,8-TCDD toxic equivalent factors (TEFs): support for the use of the in vitro AHH induction assay. Chemosphere 16:791-802. - Safe, S. 1990. Polychlorinated biphenyls (PCBs), dibenzo-p-dioxins PCDDs), dibenzofurans (PCDFs), and related compounds: environmental and mechanistic considerations which support the development of toxic equivalency factors (TEFs). Critical Reviews in Toxicology 21:51-88. - Safe, S. H. 1994. Polychlorinated biphenyls (PCBs): environmental impact, biochemical and toxic responses, and implications for risk assessment. Critical Reviews in Toxicology 24:87-149. - Safe, S., D. Jones, J. Kohli, and L. O. Ruzo. 1976. The metabolism of chlorinated aromatic pollutants by the frog. Canadian Journal of Zoology 54:1818-1823. - Safe, S., L. Safe, and M. Mullin. 1985. Polychlorinated biphenyls: congener-specific analysis of a commercial mixture and a human milk extract. Journal of Agricultural and Food Chemistry 33:24-29. - Sallenave, R. M., K. E. Day, and D. P. Kreutzweiser. 1994. The role of grazers and shredders in the retention and downstream transport of a PCB in lotic environments. Environmental Toxicology and Chemistry 13:1843-1847. - Sanchez, J., M. Sole, and J. Albaiges. 1993. A comparison of distributions of PCB congeners and other chlorinated compounds in fishes from coastal areas and remote lakes. International Journal
of Environmental Analytical Chemistry 50:269-284. - Schantz, S. L., J. Moshtaghian, and D. K. Ness. 1995. Spatial learning deficits in adult rats exposed to ortho-substituted PCB congeners during lactation and gestation. Fundamental and Applied Toxicology 26:117-126. - Scharenberg, W. 1991a. Prefledging terms (Sterna paradisaea, Sterna hirundo) as bioindicators for organochlorine residues in the German Wadden Sea. Archives of Environmental Contamination and Toxicology 21:102-105. - Scharenberg, W. 1991b. Cormorants (*Phalacrocorax* carbo sinensis) as bioindicators for polychlorinated biphenyls. Archives of Environmental Contamination and Toxicology 21:536-540. - Schmidt, L. J., and R. J. Hesselberg. 1992. A mass spectroscopic method for analysis of AHH-inducing and other polychlorinated biphenyl conge- - ners and selected pesticides in fish. Archives of Environmental Contamination and Toxicology 23: 37-44. - Schmitt, C. J., J. L. Zajicek, and P. H. Peterman. 1990. National Contaminant Biomonitoring Program: residues of organochlorine chemicals in U.S. freshwater fish, 1976-1984. Archives of Environmental Contamination and Toxicology 19:748-781. - Schomburg, G., H. Husmann, and E. Hubinger. 1985. Multidimensional separation of isomeric species of chlorinated hydrocarbons such as PCB, PCDD, and PCDF. Journal of High Resolution Chromatography & Chromatography Communications 8:395-400. - Schrap, S. M., and A. Opperhuizen. 1988. Elimination kinetics of two unmetabolized polychlorinated biphenyls in *Poecilla reticulata* after dietary exposure. Bulletin of Environmental Contamination and Toxicology 40:381-388. - Schulz, D. E., G. Petrick, and J. C. Duinker. 1989. Complete characterization of polychlorinated biphenyl congeners in commercial Aroclor and Clophen mixtures by multidimensional gas chromatography-electron capture detection. Environmental Science & Technology 23:852 859. - Schwartz, T. R., and D. L. Stalling. 1991. Chemometric comparison of polychlorinated biphenyl residues and toxicologically active polychlorinated biphenyl congeners in the eggs of Forster's terns (Sterna forsteri). Archives of Environmental Contamination and Toxicology 20:183-199. - Schwartz, T. R., D. E. Tillitt, K. P. Feltz, and P. H. Peterman. 1993. Determination of mono-and non-O,O'-chlorine substituted polychlorinated biphenyls in Aroclors and environmental samples. Chemosphere 26:1443-1460. - Sericano, J. L., E. L. Atlas, T. L. Wade, and J. M. Brooks. 1990. NOAA's Status and Trends Mussel Watch Program: chlorinated pesticides and PCBs in oysters (*Crassostrea virginica*) and sediments from the Gulf of Mexico, 1986-1987. Marine Environmental Research 29:161-203. - Sericano, J. L., S. H. Safe, T. L. Wade, and J. M. Brooks. 1994. Toxicological significance of non-mono, and di-ortho-substituted polychlorinated biphenyls in oysters from Galveston and Tampa Bays. Environmental Toxicology and Chemistry 13: 1797-1803. - Shain, W., S. R. Overmann, L. R. Wilson, J. Kostas, and B. Bush. 1986. A congener analysis of polychlorinated biphenyls accumulating in rat pups after perinatal exposure. Archives of Environmental Contamination and Toxicology 15:687-707. - Shimada, T., and Y. Sawabe. 1983. Activation of 3,4,3',4'-tetrachlorobiphenyl to protein-based metabolites by rat liver microsomal cytochrome P-448 containing monooxygenase system. Toxicology and Applied Pharmacology 70:486-493. - Shimada, T., and Y. Sawabe. 1984. Comparative studies on distribution and covalent tissue binding of 2,4,2',4'- and 3,4,3',4'-tetrachlorobiphenyl isomers in the rat. Archives of Toxicology 55:182-185. - Shiu, W. Y., and D. Mackay. 1986. A critical review of aqueous solubilities, vapor pressures, Henry's Law constants, and octanol-water partition coefficients of the polychlorinated biphenyls. Journal of Physical and Chemical Reference Data 15:911-929. - Sipes, I. G., and R. G. Schnellmann. 1987. Biotransformation of PCBs: metabolic pathways and mechanisms. Pages 97-110 in S. Safe, editor. Polychlorinated biphenyls (PCBs): mammalian and environmental toxicology. Environmental Toxin Series 1. Springer-Verlag, New York. - Skaare, J. U., E. G. Jensen, A. Goksoyr, and E. Egaas. 1991. Response of xenobiotic metabolizing enzymes of rainbow trout (*Oncorhynchus mykiss*) to the mono-ortho substituted polychlorinated PCB congener 2,3',4,4',5-pentachlorobiphenyl, PCB-118, detected by enzyme activities and immunochemical methods. Archives of Environmental Contamination and Toxicology 20:349-352. - Smith, L. S., T. R. Schwartz, K. Felz, and T. J. Kubiak. 1990. Determination and occurrence of AHH-active polychlorinated biphenyls, 2,3,7,8-tetrachloro-dioxin and 2,3,7,8-tetrachloro-dibenzo-furan in Lake Michigan sediment and biota. The question of their relative toxicological significance. Chemosphere 21:1063-1085. - Smith, V. E., J. M. Spurr, J. C. Filkins, and J. J. Jones. 1985. Organochlorine contaminants of wintering ducks foraging on Detroit River sediments. Journal of Great Lakes Research 11:231-246. - Sonzogni, W., L. Maack, T. Gibson, D. Degenhardt, H. Anderson, and B. Fiore. 1991. Polychlorinated biphenyl congeners in blood of Wisconsin sport fish consumers. Archives of Environmental Contamination and Toxicology 20:56-60. - Southworth, G. R. 1990. PCB concentrations in stream sunfish (*Lepomis auritus* and *L. macrochirus*) in relation to proximity to chronic point sources. Water, Air and Soil Pollution 51:287-296. - Spear, P. A., and T. W. Moon. 1985. Low dietary iodine and thyroid anomalies in ring doves, Streptopelia risoria, exposed to 3,4,3'4'-tetrachlorobiphenyl. Archives of Environmental Contamination and Toxicology 14:547-553. - Stainken, D. M., and T. C. Rollwagen. 1979. PCB residues in bivalves and sediments of Raritan Bay. Bulletin of Environmental Contamination and Toxicology 23:690-697. - Stalling, D. L., J. N. Huckins, J. D. Petty, and J. L. Johnson. 1980. Presence and potential significance of o,o' unsubstituted PCB isomers and trace Aroclor 1248 and 1254 impurities. Pages 13-139 in B.N. Afgan and D. Mackay, editors. Hydrocarbons and halogenated hydrocarbons in the aquatic environment. Plenum Press, New York. - Stalling, D. L., and T. R. Schwartz. 1987. Classification of polychlorinated biphenyl residues: isomer vs. homologue concentrations in modeling Aroclors and polychlorinated biphenyl residues. Analytical Chemistry 59:1853-1859. - Stange, K., and D. L. Swackhammer. 1994. Factors affecting phytoplankton species-specific differences in accumulation of 40 polychlorinated biphenyls (PCBs). Environmental Toxicology and Chemistry 13:1849-1860. - Steimle, F. W., V. S. Zdanowicz, and D. F. Gadbois. 1990. Metals and organic contaminants in northwest Atlantic deep-sea tilefish tissues. Marine Pollution Bulletin 21:530-535. - Stein, J. E., T. K. Collier, W. L. Reichert, E. Casillas, T. Hom, and U. Varanasi. 1992. Bioindicators of contaminant exposure and sublethal effects: studies with benthic fish in Puget Sound, Washington. Environmental Toxicology and Chemistry 11:701-714. - Steingraeber, M. T., T. R. Schwartz, J. G. Wiener, and J. A. Lebo. 1994. Polychlorinated biphenyl congeners in emergent mayflies from the upper Mississippi River. Environmental Science & Technology 28:707-714. - Storr-Hansen, E., and T. Cederberg. 1992. Determination of coplanar polychlorinated biphenyl (CB) congeners in seal tissues by chromatography on active carbon, dual-column high resolution GC/ECD and high resolution GC/high resolution MS. Chemosphere 24:1181-1196. - Storr-Hansen, E., and H. Spliid. 1993. Coplanar polychlorinated biphenyl congener levels and patterns and the identification of separate populations of harbor seals (*Phoca vitulina*) in Denmark. Archives of Environmental Contamination and Toxicology 24:44-58. - Swackhammer, D. L., M. J. Charles, and R. A. Hites. 1987. Quantitation of toxaphene in environmental samples using negative ion chemical ionization mass spectrometry. Analytical Chemistry 59: 913-917. - Swackhammer, D. L., B. D. McVeety, and R. A. Hites. 1988. Deposition and evaporation of polychlorobiphenyl congeners to and from Siskiwit Lake, Isle Royale, Lake Superior. Environmental Science & Technology 22:664-672. - Swackhammer, D. L., and R. S. Skoglund. 1993. Bioaccumulation of PCBs by algae: kinetics versus equilibrium. Environmental Toxicology and Chemistry 12:831-838. - Tanabe, S. 1988. PCB problems in the future: foresight from current knowledge. Environmental Pollution 50:5-28. - Tanabe, S., N. Kannan, M. Ono, and R. Tatsukawa. 1989. Toxic threat to marine mammals: increasing toxic potential of non-ortho and mono-ortho coplanar PCBs from land to ocean. Chemosphere 18:485-490. - Tanabe, S., N. Kannan, A. Subramanian, S. Watanabe, and R. Tatsukawa. 1987. Highly toxic coplanar PCBs: occurrence, source, persistency and toxic implications to wildlife and humans. Environmental Pollution 47:147-163. - Tanabe, S., N. Kannan, T. Wakimoto, and R. Tatsukawa. 1987. Method for the determination of three toxic non-orthochlorine substituted coplanar PCBs in environmental samples at part-per-trillion levels. International Journal of Environmental Analytical Chemistry 29:199-213. - Tanabe, S., A. Subramanian, A. Ramesh, P.L. Kumaran, N. Miyazaki, and R. Tatsukawa. 1993. Persistent organochlorine residues in dolphins from the Bay of Bengal, South India. Marine Pollution Bulletin 26:311-316. - Tarhanen, J., J. Koistinen, J. Paasivirta, P. J. Vuorinen, J. Koivusaari, I. Nuuja, N. Kannan, and R. Tatsukawa. 1989. Toxic significance of planar aromatic compounds in Baltic ecosystem - new studies on extremely toxic coplanar PCBs. Chemosphere 18:1067-1077. - Thomann, R. V., J. A. Mueller, R. P. Winfield, and C. R. Huang. 1991. Model of fate and accumulation of PCB homologues in Hudson estuary. Journal of Environmental Engineering 117:161-178. - Tillitt, D. E., J. P. Giesy, and G. T. Ankley. 1991. Characterization of the H4IIE rat hepatoma cell bioassay as a tool for
assessing toxic potency of planar halogenated hydrocarbons in environmental samples. Environmental Science & Technology 25:87-92. - Turle, R., R. J. Norstrom, and B. Collins. 1991. Comparison of PCB quantitation methods: re-analysis of archived specimens of herring gull eggs from the Great Lakes. Chemosphere 22:201-213. - Tyle, H., M. Egsmose, and N. Harrit. 1991. Mixed function oxygenase in juvenile rainbow trout exposed to hexachlorobenzene or 3,3',4,4'-tetrachlorobiphenyl. Comparative Biochemistry and Physiology 100C:161-164. - U.S. Environmental Protection Agency (USEPA). 1980. Ambient water quality criteria for polychlorinated biphenyls. U.S. Environmental Protection Agency Report 440/5-80-068. 211 pp. - U.S. Environmental Protection Agency (USEPA). 1992a. National study of chemical residues in fish. Volume I. U.S. Environmental Protection Agency Report EPA 823-R-92-008a. 304 pp. - U.S. Environmental Protection Agency (USEPA). 1992b. National study of chemical residues in fish. Volume II. U.S. Environmental Protection Agency Report EPA 823-R-92-008b. 459 pp. - U.S. Environmental Protection Agency (USEPA). 1994. Semivolatile compounds in the general U.S. population: NHATS FY86 results. Volumes I and II. U.S. Environmental Protection Agency Report EPA 747-R-94-001. 409 pp. - van den Berg, K. J., C. Zurcher, A. Brouwer, and D. W. van Bekkum. 1988. Chronic toxicity of 3,4,3',4'-tetrachlorobiphenyl in the marmoset monkey (*Callithrix jacchus*). Toxicology 48:209-224. - van den Berg, M., B. L. H. J. Craane, T. Sinnige, I. J. Lutke-Schipholt, B. Spenkelink, and A. Brouwer. 1992. The use of biochemical parameters in comparative toxicological studies with the cormorant (*Phalacrocorax carbo*) in the Netherlands. Chemosphere 25:1265-1270. - Van der Oost, R., H. Heida, and A. Opperhuizen. 1988. Polychlorinated biphenyl congeners in sediments, plankton, mollusks, crustaceans, and eel in a freshwater lake: implications of using reference chemicals and indicator organisms in bioaccumula- - tion studies. Archives of Environmental Contamination and Toxicology 17:721-729. - Walker, M. K., and R. E. Peterson. 1991. Potencies of polychlorinated dibenzo-p-dioxin, dibenzofuran, and biphenyl congeners, relative to 2,3,7,8-tetrachlorodibenzo-p-dioxin, for producing early life stage mortality in rainbow trout (Oncorhynchus mykiss). Aquatic Toxicology 21:219-238. - Walker, M. K., and R. E. Peterson. 1994. Aquatic toxicity of dioxins and related chemicals. Pages 347-387 in A. Schecter, editor. Dioxins and health. Plenum Press, New York. - Wardell, R. E., N. E. Seegmiller, and W. S. Bradshaw. 1982. Induction of prenatal toxicity in the rat by diethylstilbestrol, zeranol, 3,4,3',4'-tetrachlorobiphenyl, cadmium, and lead. Teratology 26:229-237. - Webb, R. G., and A. C. McCall. 1973. Quantitative PCB standards for electron capture gas chromatography. Journal of Chromatographic Science 11: 366-373. - Williams, L. L., and J. P. Giesy. 1992. Relationships among concentrations of individual polychlorinated biphenyl (PCB) congeners, 2,3,7,8-tetrachlorodibenzo-p-dioxin equivalents (TCDD-EQ), and rearing mortality of chinook salmon (Oncorhynchus tshawytscha) eggs from Lake Michigan. Journal of Great Lakes Research 18:108-124. - Williams, L. L., J. P. Giesy, D. A. Verbrugge, S. Jurzysta, G. Heinz, and K. Stromborg. 1995. Polychlorinated biphenyls and 2,3,7,8-tetrachlorodibenzo-p-dioxin equivalents in eggs of red-breasted mergansers near Green Bay, Wisconsin, USA, in 1977-78 and 1990. Archives of Environmental Contamination and Toxicology 29:52-60. - Winter, S., and B. Streit. 1992. Organochlorine compounds in a three-step terrestrial food chain. Chemosphere 24:1765-1774. - Wood, L. W., G. Y. Rhee, B. Bush, and E. Barnard. 1987. Sediment desorption of PCB congeners and their bio-uptake by dipteran larvae. Water Research 21:875-884. - Woodburn, K. B., W. J. Doucette, and A. W. Andren. 1987. Generator column determination of octanol/water partition coefficients for selected polychlorinated biphenyl congeners. Environmental Science & Technology 18:457-459. - Yalkowsky, S. H., S. C. Valvani, and D. Mackay. 1983. Estimation of the aqueous solubility of some aromatic compounds. Residue Reviews 85:43-55. - Yoshimura, H., Y. Yonemoto, H. Yamada, N. Koga, K. Oguri, and S. Saeki. 1987. Metabolism in vivo of 3,4,3',4'-tetrachlorobiphenyl and toxicological assessment of the metabolites in rats. Xenobiotica 17:897-910. - Zabel, E. W., P. M. Cook, and R. E. Peterson. 1995. Toxic equivalency factors of polychlorinated dibenzo-p-dioxin, dibenzofuran and biphenyl congeners based on early life stage mortality in rainbow trout (Oncorhynchus mykiss). Aquatic Toxicology 31:315-328. Zupancic-Kralj, L., J. Jan, and J. Marsel. 1992. Assessment of polychlorobiphenyls in human/poultry fat and in hair/plumage from a contaminated area. Chemosphere 25:1861-1867. Publications in the Contaminant Hazard Reviews (CHR) series. | - | neations in the Contaminant Hazaru | tieviews (Offit) series. | | |------|--|---------------------------------|-------------------| | | Report Number, | | NTIS Order Number | | | | J.S. Department of the Interior | and | | Year | of Publication (pages) | Biological Report Number | Price Code | | 1 | Mirex, 1985 (42 pp.) | 85 (1.1) | PB85-203081, A04 | | 2 | Cadmium, 1985 (46 pp.) | 85 (1.2) | PB86-116779, A04 | | 3 | Carbofuran, 1985 (36 pp.) | 85 (1.3) | PB86-126885, A03 | | 4 | Toxaphene, 1985 (26 pp.) | 85 (1.4) | PB86-127354, A03 | | 5 | Selenium, 1985 (57 pp.) | 85 (1.5) | PB86-137346, A04 | | 6 | Chromium, 1986 (60 pp.) | 85 (1.6) | PB86-141298, A04 | | 7 | Polychlorinated Biphenyls, 1986 (72 pp.) | 85 (1.7) | PB86-170057, A05 | | 8 | Dioxins, 1986 (37 pp.) | 85 (1.8) | PB86-173903, A03 | | 9 | Diazinon, 1986 (37 pp.) | 85 (1.9) | PB86-235074, A03 | | 10 | Mercury, 1987 (90 pp.) | 85 (1.10) | PB87-179115, A06 | | 11 | Polycyclic Aromatic Hydrocarbons, 1987 (| (81 pp.) 85 (1.11) | PB87-189825, A05 | | 12 | Arsenic, 1988 (92 pp.) | 85 (1.12) | PB88-169404, A06 | | 13 | Chlorpyrifos, 1988 (34 pp.) | 85 (1.13) | PB88-187885, A03 | | 14 | Lead, 1988 (134 pp. | 85 (1.14) | PB88-193081, A07 | | 15 | Tin, 1989 (83 pp.) | 85 (1.15) | PB89-139620, A05 | | 16 | Species Index, 1989 (44 pp.) | 85 (1.16) | PB89-165161, A04 | | 17 | Pentachlorophenol, 1989 (72 pp.) | 85 (1.17) | PB89-187173, A05 | | 18 | Atrazine, 1989 (53 pp.) | 85 (1.18) | PB89-204671, A04 | | 19 | Molybdenum, 1989 (61 pp.) | 85 (1.19) | PB89-235998, A04 | | 20 | Boron, 1990 (32 pp.) | 85 (1.20) | PB90-240821, A03 | | 21 | Chlordane, 1990 (49 pp.) | 85 (1.21) | PB91-114223, A04 | | 22 | Paraquat, 1990 (28 pp.) | 85 (1.22) | PB91-114231, A03 | | 23 | Cyanide, 1991 (55 pp.) | 85 (1.23) | PB94-120144, A04 | | 24 | Fenvalerate, 1992 (43 pp.) | 2 | PB92-205541, A03 | | 25 | Diflubenzuron, 1992 (36 pp.) | 4 | PB94-120136, A03 | | 26 | Zinc, 1993 (106 pp.) | 10 | PB93-197853, A06 | | 27 | | 20 | PB94-156767, A03 | | 28 | Acrolein, 1994 (26 pp.) | 23 | PB94-215910, A03 | | 29 | Radiation, 1994 (124 pp.) | 26 | PB95-192225, A07 | | 30 | Sodium Monofluoroacetate (1080), 1995 (4 | 47 pp.) 27 | PB95-189007, A04 | ## U.S. Department of the Interior National Biological Service As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This responsibility includes fostering the sound use of our lands and water resources; protecting our fish, wildlife, and biological diversity; preserving the environmental and cultural values of our national parks and historical places; and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to ensure that their development is in the best interests of all our people by encouraging stewardship and citizen participation in their care. The Department also has a major responsibility for American Indian reservation communities.